

GLASS SWORD

This is an uncorrected manuscript proof. Please do not quote

for publication until verified with the finished book. This proof

is for promotional purposes and review by the recipient and

may not be used for any other purpose or transferred to any

third party. Any duplication, sale or distribution to the public is

a violation of law.

GLASS SWORD

Victoria Aveyard

First published in Great Britain in 2016 by Orion Books,

an imprint of The Orion Publishing Group Ltd,

Carmelite House, 50 Victoria Embankment

London EC4Y 0DZ

An Hachette UK company

1 3 5 7 9 10 8 6 4 2

Copyright © Victoria Aveyard 2016

Victoria Aveyard has asserted her right under the Copyright, Designs and

Patents Act of 1988 to be identified as the author of this work.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic,

mechanical, photocopying, recording, or otherwise, without the prior

permission of both the copyright owner and the above publisher of this book.

All the characters in this book are fictitious, and any resemblance to

actual persons, living or dead, is purely coincidental.

A CIP catalogue record for this book is available from the British Library.

ISBN (Trade Paperback) 978 1 4091 5935 3

ISBN (Ebook) 978 1 4091 5075 6

The Orion Publishing Group’s policy is to use papers that are natural,

renewable and recyclable products and made from wood grown in sustainable

forests. The logging and manufacturing processes are expected to conform to

the environmental regulations of the country of origin.

www.orionbooks.co.uk

ON E

 I flinch. The rag she gives me is clean, but it still smells like blood. I shouldn’t care. I already have blood all over my clothes. The red is mine,

of course. The silver belongs to many others. Evangeline, Ptolemus,

the nymph lord, all those who tried to kill me in the arena. I suppose

some of it is Cal’s as well. He bled freely on the sand, cut and bruised

by our would-be executioners. Now he sits across from me, staring at

his feet, letting his wounds begin the slow process of healing naturally.

I glance at one of the many cuts on my arms, probably from Evange-

line. Still fresh, and deep enough to leave a scar. Part of me delights in

the thought. This jagged gash will not be magically wiped away by a

healer’s cold hands. Cal and I are not in the Silver world anymore, with

someone to simply erase our well-earned scars. We have escaped. Or at

least, I have. Cal’s chains are a firm reminder of his captivity.

Farley nudges my hand, her touch surprisingly gentle. “Hide your

face, lightning girl. It’s what they’re after.”

For once, I do as I’m told. The others follow, pulling red fabric up

over their mouths and noses. Cal is the last uncovered face, but not for

GlassSword_txt_des1_CS6.indd 1

5/28/15 1:29 PM

long. He doesn’t fight Farley when she ties his mask into place, making

him look like one of us.

 If only he was.

An electric hum sets my blood on fire, reminding me of the puls-

ing, screeching Undertrain. It carries us inexorably forward, to a city

that was once a haven. The train races, screaming over ancient tracks

like a Silver swift running over open ground. I listen to the grating

metal, feel it deep in my bones where a cold ache settles in. My rage, my

 strength back in the arena seem like faraway memories, leaving behind only pain and fear. I can scarcely imagine what Cal must be thinking.

He’s lost everything, everything he ever held dear. A father, a brother, a kingdom. How he’s holding himself together, still but for the rocking

of the train, I do not know.

No one needs to tell me the reason for our haste. Farley and her

Guardsmen, tense as coiled wire, are enough explanation for me. We

 are still running.

Maven came this way before, and Maven will come again. This

time with the fury of his soldiers, his mother, and his new crown. Yes-

terday he was a prince; today he is king. I thought he was my friend,

my betrothed, now I know better.

Once I trusted him. Now I know to hate him, to fear him. He

helped kill his father for a crown, and framed his brother for the crime.

He knows the radiation surrounding the ruined city is a lie—a trick—

and he knows where the train leads. The sanctuary Farley built is no

longer safe, not for us. Not for you.

We could already be speeding into a trap.

An arm tightens around me, sensing my unease. Shade. I still can’t

believe my brother is here, alive and, strangest of all, like me. Red and

Silver—and stronger than both.

2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 2

5/28/15 1:29 PM

“I won’t let them take you again,” he murmurs, so low I can barely

hear him. I suppose loyalty to anyone but the Scarlet Guard, even fam-

ily, is not allowed. “I promise you that.”

His presence is soothing, pulling me backward in time. Past his

conscription, to a rainy spring when we could still pretend to be chil-

dren. Nothing existed but the mud, the village, and our foolish habit of

ignoring the future. Now the future is all I think of, wondering what

dark path my actions have set us upon.

“What are we going to do now?” I direct the question at Farley, but

my eyes find Kilorn. He stands at her shoulder, a dutiful guardian with

a clenched jaw and bloody bandages. To think he was a fisherman’s

apprentice not so long ago. Like Shade, he seems out of place, a ghost

of a time before all this.

“There’s always somewhere to run,” Farley replies, more focused

on Cal than anything else.

She expects him to fight, to resist, but he does neither.

“You keep your hands on her,” Farley says, turning back to Shade

after a long moment. My brother nods, and his palm feels heavy on my

shoulder. “She cannot be lost.”

I am not a general or a tactician, but her reasoning is clear. I am

the little lightning girl—living electricity, a lightning bolt in human

form. People know my name, my face, and my abilities. I am valuable,

I am powerful, and Maven will do anything to stop me from striking

back. How my brother can protect me from the twisted new king, even

though he is like me, even though he’s the fastest thing I’ve ever seen,

I do not know. But I must believe, even if it seems a miracle. After all,

I have seen so many impossible things. Another escape will be the least

of them.

The click and slide of gun barrels echo down the train as the Guard

g l a s s s w o r d 3

GlassSword_txt_des1_CS6.indd 3

5/28/15 1:29 PM

makes ready. Kilorn shifts to stand over me, swaying slightly, his grip

tight on the rifle slung across his chest. He glances down, his expres-

sion soft. He tries to smirk, to make me laugh, but his bright green eyes

are grave and afraid.

In contrast, Cal sits quietly, almost peaceful. Though he has the

most to fear—chained, surrounded by enemies, hunted by his own

brother—he looks serene. I’m not surprised. He’s a soldier born and

bred. War is something he understands, and we are certainly at war

now.

“I hope you don’t plan to fight,” he says, speaking for the first time

in many long minutes. His eyes are on me, but his words bite at Farley.

“I hope you plan to run.”

“Save your breath, Silver.” She squares her shoulders. “I know what

we have to do.”

I can’t stop the words from bursting out. “So does he.” The glare she

turns on me burns, but I’ve dealt with worse. I don’t even flinch. “Cal

knows how they fight, he knows what they’ll do to stop us. Use him.”

 How does it feel to be used? He spit those words at me in the prison beneath the Bowl of Bones and it made me want to die. Now it barely

stings.

She doesn’t say anything, and that is enough for Cal.

“They’ll have Snapdragons,” he says grimly.

Kilorn laughs aloud. “Flowers?”

“Airjets,” Cal says, his eyes sparking with distaste. “Orange wings,

silver bodies, single pilot, easy to maneuver, perfect for an urban assault.

They carry four missiles each. Times one squadron, that’s forty-eight

missiles you’re going to have to outrun, plus light ammunition. Can

you handle that?”

He’s met only with silence. No, we can’t.

4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 4

5/28/15 1:29 PM

“And the Dragons are the least of our worries. They’ll just circle,

defend a perimeter, keep us in place until ground troops arrive.”

He lowers his eyes, thinking quickly. He’s wondering what he

would do, if he were on the other side of this. If he were king instead

of Maven. “They’ll surround us and present terms. Mare and I for your

escape.”

Another sacrifice. Slowly, I suck in a breath. This morning, yes-

terday, before all this madness, I would have been glad to give myself

over to save just Kilorn and my brother. But now . . . now I know I am

special. Now I have others to protect. Now I cannot be lost.

“We can’t agree to that,” I say. A bitter truth. Kilorn’s gaze weighs

heavy, but I don’t look up. I can’t stomach his judgment.

Cal is not so harsh. He nods, agreeing with me. “The king doesn’t

expect us to give in,” he replies. “The jets will bring the ruins down on

us, and the rest will mop up the survivors. It will be little more than a

massacre.”

Farley is a creature of pride, even now when she’s terribly cornered.

“What do you suggest?” she asks, bending over him. Her words drip

disdain. “Total surrender?”

Something like disgust crosses Cal’s face. “Maven will still kill you.

In a cell or on the battlefield, he won’t let any of us live.”

“Then better we die fighting.” Kilorn’s voice sounds stronger than

it should, but there’s a tremble in his fingers. He looks like the rest of

the rebels, willing to do anything for the cause, but my friend is still

afraid. Still a boy, no more than eighteen, with too much to live for,

and too little reason to die.

Cal scoffs at Kilorn’s forced but brazen declaration, yet he doesn’t

saying anything else. He knows a more graphic description of our

impending death won’t help anyone.

g l a s s s w o r d 5

GlassSword_txt_des1_CS6.indd 5

5/28/15 1:29 PM

Farley doesn’t share his sentiment and waves a hand, dismissing

both of them outright. Behind me, my brother mirrors her determi-

nation.

They know something we don’t, something they won’t say yet.

Maven has taught us all the price of trust misplaced.

“We are not the ones who die today,” is all she says, before march-

ing toward the front of the train. Her boots sound like hammer falls on

the metal flooring, each one smacking of stubborn resolve.

I sense the train slow before I feel it. The electricity wanes, weaken-

ing, as we glide into the underground station. What we might find in

the skies above, white fog or orange-winged airjets, I do not know. The

others don’t seem to mind, exiting the Undertrain with great purpose.

In their silence, the armed and masked Guard looks like true soldiers,

but I know better. They’re no match for what is coming.

“Prepare yourself.” Cal’s voice hisses in my ear, making me shiver.

It reminds me of days long past, of dancing in moonlight. “Remember

how strong you are.”

Kilorn shoulders his way to my side, separating us before I can tell

Cal my strength and my ability are all I’m sure of now. The electricity

in my veins might be the only thing I trust in this world.

I want to believe in the Scarlet Guard, and certainly in Shade and

Kilorn, but I won’t let myself, not after the mess my trust, my blindness toward Maven got us into. And Cal is out of the question altogether.

He is a prisoner, a Silver, the enemy who would betray us if he could—

if he had anywhere else to run.

But still, somehow, I feel a pull to him. I remember the burdened

boy who gave me a silver coin when I was nothing. With that one ges-

ture he changed my future, and destroyed his own.

And we share an alliance—an uneasy one forged in blood and

6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 6

5/28/15 1:29 PM

betrayal. We are connected, we are united—against Maven, against all

who deceived us, against the world about to tear itself apart.

Silence waits for us. Gray, damp mist hangs over the ruins of Naercey,

bringing the sky down so close I might touch it. It’s cold, with the chill

of autumn, the season of change and death. Nothing haunts the sky yet,

no jets to rain destruction down upon an already destroyed city. Farley

sets a brisk pace, leading up from the tracks to the wide, abandoned

avenue. The wreckage yawns like a canyon, more gray and broken than

I remember.

We march east down the street, toward the shrouded waterfront.

The high, half-collapsed structures lean over us, their windows like

eyes watching us pass. Silvers could be waiting in the broken hollows

and shadowed arches, ready to kill the Scarlet Guard. Maven could

make me watch as he struck rebels down one by one. He would not

give me the luxury of a clean, quick death. Or worse, I think. He would not let me die at al .

The thought chills my blood like a Silver shiver’s touch. As much

as Maven lied to me, I still know a small piece of his heart. I remember

him grabbing me through the bars of a cell, holding on with shaking

fingers. And I remember the name he carries, the name that reminds

me a heart still beats inside him. His name was Thomas and I watched him die. He could not save that boy. But he can save me, in his own twisted way.

 No. I will never give him the satisfaction of such a thing. I would

rather die.

But try as I might, I can’t forget the shadow I thought him to be, the

lost and forgotten prince. I wish that person were real. I wish he existed

somewhere other than my memories.

g l a s s s w o r d 7

GlassSword_txt_des1_CS6.indd 7

5/28/15 1:29 PM

The Naercey ruins echo strangely, more quiet than they should be.

With a start, I realize why. The refugees are gone. The woman sweeping mountains of ash, the children hiding in drains, the shadows of my Red

brothers and sisters—they have all fled. There’s no one left but us.

“Think what you want of Farley, but know she isn’t stupid,” Shade

says, answering my question before I get a chance to ask. “She gave the

order to evacuate last night, after she escaped Archeon. She thought

you or Maven would talk under torture.”

 She was wrong. There was no need to torture Maven. He gave his

information and his mind freely. He opened his head to his mother,

letting her paw through everything she saw there. The Undertrain, the

secret city, the list. It is all hers now, just like he always was.

The line of Scarlet Guard soldiers stretches out behind us, a disorga-

nized rabble of armed men and women. Kilorn marches directly behind

me, his eyes darting, while Farley leads. Two burly soldiers keep Cal

on her heels, gripping his arms tensely. With their red scarves, they

look like the stuff of nightmares. But there are so few of us now, maybe

thirty, all walking wounded. So few survived.

“There’s not enough of us to keep this rebellion going, even if we

escape again,” I whisper to my brother. The low-hanging mist muffles

my voice, but he still hears me.

The corner of his mouth twitches, wanting to smile. “That’s not

your concern.”

Before I can press him, the soldier in front of us halts. He is not the

only one. At the head of the line, Farley holds up a fist, glaring at the

slate-gray sky. The rest mirror her, searching for what we cannot see.

Only Cal keeps his eyes on the ground. He already knows what our

doom looks like.

A distant, inhuman scream reaches down through the mist. This

8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 8

5/28/15 1:29 PM

sound is mechanical and constant, circling overhead. And it is not

alone. Twelve arrow-shaped shadows race through the sky, their

orange wings cutting in and out of the clouds. I’ve never seen an airjet

properly, not so close or without the cover of night, so I can’t stop my

jaw from dropping when they come into view. Farley barks orders at

the Guard, but I don’t hear her. I’m too busy staring at the sky, watch-

ing winged death arc overhead. Like Cal’s cycle, the flying machines

are beautiful, impossibly curved steel and glass. I suppose a magnetron

had something to do with their construction—how else can metal fly?

Blue-tinged engines spark beneath their wings, the telltale sign of elec-

tricity. I can barely feel the twinge of them, like a breath against skin,

but they’re too far away for me to affect. I can only watch—in horror.

They screech and twist around the island of Naercey, never breaking

their circle. I can almost pretend they’re harmless, nothing but curious

birds come to see the obliterated remnants of a rebellion. Then a dart

of gray metal sails overhead, trailing smoke, moving almost too fast to

see. It collides with a building down the avenue, disappearing through

a broken window. A bloom of red-orange explodes a split second later,

destroying the entire floor of an already crumbling building. It shatters

in on itself, collapsing onto thousand-year-old supports that snap like

toothpicks. The entire structure tips, falling so slowly the sight can’t be

real. When it hits the street, blockading the way ahead of us, I feel the

rumble deep in my chest. A cloud of smoke and dust hits us head-on,

but I don’t cower. It takes more than that to scare me now.

Through the gray-and-brown haze, Cal stands with me, even while

his captors crouch. Our eyes meet for a moment, and his shoulders

droop. It’s the only sign of defeat he’ll let me see.

Farley grabs the nearest Guardsman, hoisting her to her feet. “Scat-

ter!” she shouts, gesturing to the alleys on either side of us. “To the

g l a s s s w o r d 9

GlassSword_txt_des1_CS6.indd 9

5/28/15 1:29 PM

north side, to the tunnels!” She points to her lieutenants as she speaks,

telling them where to go. “Shade, to the park side!” My brother nods,

knowing what she means. Another missile careens into a nearby build-

ing, drowning her out. But it’s easy to tell what she’s shouting.

 Run.

Part of me wants to hold my ground, to stand, to fight. My purple-

and-white lightning will certainly make me a target and draw the jets

away from the fleeing Guard. I might even take a plane or two with

me. But that cannot be. I’m worth more than the rest, more than red

masks and bandages. Shade and I must survive—if not for the cause,

then for the others. For the list of hundreds like us—hybrids, anoma-

lies, freaks, Red-and-Silver impossibilities—who will surely die if we

fail.

Shade knows this as well as I do. He loops his arm into mine, his

grip so tight as to be bruising. It’s almost too easy to run in step with

him, to let him guide me off the wide avenue and into a gray-green

tangle of overgrown trees spilling into the street. The deeper we go,

the thicker they become, gnarled together like deformed fingers. A

thousand years of neglect turned this little plot into a dead jungle. It

shelters us from the sky, until we can only hear the jets circling closer

and closer. Kilorn is never far behind. For a moment, I can pretend

we’re back at home, wandering the Stilts, looking for fun and trouble.

Trouble is all we seem to find.

When Shade finally skids to a stop, his heels scarring the dirt

beneath us, I chance a glance around. Kilorn halts next to us, his rifle

aimed uselessly skyward, but no one else follows. I can’t even see the

street anymore, or the red rags fleeing into the ruins.

My brother glares up through the boughs of the trees, watching and

waiting for the jets to fly out of range.

1 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 10

5/28/15 1:29 PM

“Where are we going?” I ask him, breathless.

Kilorn answers instead. “The river,” he says. “And then the ocean.

Can you take us?” He glances at Shade’s hands, as if he could see his

ability plain in his flesh. But Shade’s strength is buried like mine, invis-

ible until he chooses to reveal it.

My brother shakes his head. “Not in one jump, it’s too far. And I’d

rather run, save my strength.” His eyes darken. “Until we really need

it.”

I nod, agreeing. I know firsthand what it is to be ability-worn, tired

in your bones, barely able to move, let alone fight.

“Where are they taking Cal?”

My question makes Kilorn wince.

“Hell if I care.”

“You should,” I fire back, even as my voice shakes with hesitation.

 No, he shouldn’t. Neither should you. If the prince is gone, you must let him go.

“He can help us get out of this. He can fight with us.”

“He’ll escape or kill us the second we give him the chance,” he

snaps, tearing away his scarf to show the angry scowl beneath.

In my head, I see Cal’s fire. It burns everything in its path, from

metal to flesh. “He could’ve killed you already,” I say. It’s not an exag-

geration, and Kilorn knows it.

“Somehow I thought you two would outgrow your bickering,”

Shade says, stepping between us. “How silly of me.”

Kilorn forces out an apology through gritted teeth, but I do no such

thing. My focus is on the jets, letting their electric hearts beat against

mine. They weaken with each second, getting farther and farther away.

“They’re flying away from us. If we’re going to go, we need to do it

now.”

Both my brother and Kilorn look at me strangely, but neither argue.

g l a s s s w o r d 1 1

GlassSword_txt_des1_CS6.indd 11

5/28/15 1:29 PM

“This way,” Shade says, pointing through the trees. A small, almost

invisible path winds through them, where the dirt has been swept away

to reveal stone and asphalt beneath. Again, Shade links his arm through

mine, and Kilorn charges ahead, setting a swift pace for us to follow.

Branches scrape against us, bending over the narrowing path, until

it’s impossible for us to run side by side. But instead of letting me go,

Shade squeezes even tighter. And then I realize he’s not squeezing me

at all. It’s the air, the world. Everything and anything tightens in a blistering, black second. And then, in a blink, we’re on the other side of the

trees, looking back to see Kilorn emerge from the gray grove.

“But he was ahead,” I murmur aloud, looking back and forth

between Shade and the pathway. We cross into the middle of the street,

with the sky and smoke drifting overhead. “You—”

Shade grins. The action seems out of place against the distant

scream of jets. “Let’s say I . . . jumped. As long as you’re holding on to

me, you’ll be able to come along,” he says, before hurrying us into the

next alley.

My heart races with the knowledge that I just teleported, to the point where it’s almost possible to forget our predicament.

The jets are quick to remind me. Another missile explodes to the

north, bringing down a building with the rumble of an earthquake.

Dust races down the alley in a wave, painting us in another layer of

gray. Smoke and fire are so familiar to me now that I barely smell it,

even when ash begins to fall like snow. We leave our footprints in it.

Perhaps they will be the last marks we make.

Shade knows where to go and how to run. Kilorn has no trouble

keeping up, even with the rifle weighing him down. By now, we’ve cir-

cled back to the avenue. To the east, a swirl of daylight breaks through

the dirt and dust, bringing with it a salty gasp of sea air. To the west,

1 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 12

5/28/15 1:29 PM

the first collapsed building lies like a fallen giant, blocking any retreat

to the train. Broken glass, the iron skeletons of buildings, and strange

slabs of faded white screens rise around us, a palace of ruins.

 What was this? I dimly wonder. Julian would know. Just thinking his name hurts, and I push the sensation away.

A few other red rags dart through the ashen air, and I look for a

familiar silhouette. But Cal is nowhere to be seen, and it makes me so

terribly afraid.

“I’m not leaving without him.”

Shade doesn’t bother to ask who I’m talking about. He already

knows.

“The prince is coming with us. I give you my word.”

My response cuts my insides. “I don’t trust your word.”

Shade is a soldier. His life has been anything but easy, and he is no

stranger to pain. Still, my declaration wounds him deeply. I see it in

his face.

 I’l apologize later, I tell myself.

If later ever comes.

Another missile sails overhead, striking a few streets away. The

distant thunder of an explosion doesn’t mask the harsher and more ter-

rifying noise rising all around.

The rhythm of a thousand marching feet.

g l a s s s w o r d 1 3

GlassSword_txt_des1_CS6.indd 13

5/28/15 1:29 PM

T WO

 The air thickens with a cloak of ash, buying us a few seconds to stare down our oncoming doom. The silhouettes of soldiers move down

the streets from the north. I can’t see their guns yet, but a Silver army

doesn’t need guns to kill.

Other Guardsmen flee before us, sprinting down the avenue with

abandon. For now, it looks like they might escape, but to where? There’s

only the river and the sea beyond. There’s nowhere to go, nowhere to

hide. The army marches slowly, at a strange shuffling pace. I squint

through the dust, straining to see them. And then I realize what this is,

what Maven has done. The shock of it sparks in me, through me, forcing Shade and Kilorn to jump back.

“Mare!” Shade shouts, half-surprised, half-angry. Kilorn doesn’t

say anything, watching me wobble on the spot.

My hand closes on his arm and he doesn’t flinch. My sparks are

already gone—he knows I won’t hurt him. “Look,” I say, pointing.

We knew soldiers would come. Cal told us, warned us, that Maven

would send in a legion after the airjets. But not even Cal could have

GlassSword_txt_des1_CS6.indd 14

5/28/15 1:29 PM

predicted this. Only a heart so twisted as Maven’s could dream up this

nightmare.

The figures of the first line are not wearing the clouded gray of

Cal’s hard-trained Silver soldiers. They are not even soldiers at all.

They are servants in red coats, red shawls, red tunics, red pants, red

shoes. So much red they could be bleeding. And around their feet,

clinking against the ground, are iron chains. The sound scrapes against

me, drowning out the airjets and the missiles and even the harsh-barked

orders of the Silver officers hiding behind their Red wall. The chains

are all I hear.

Kilorn bristles, growling. He steps forward, raising his rifle to

shoot, but the gun shudders in his hands. The army is still across the

avenue, too far for an expert shot even without a human shield. Now it’s worse than impossible.

“We have to keep moving,” Shade mutters. Anger flares in his eyes,

but he knows what must be done, what must be ignored, to stay alive.

“Kilorn, come with us now, or we’ll leave you.”

My brother’s words sting, waking me up from my horrified daze.

When Kilorn doesn’t move, I take his arm, whispering into his ear,

hoping to drown out the chains.

“Kilorn.” It’s the voice I used on Mom when my brothers went to

war, when Dad had a breathing attack, when things fell apart. “Kilorn,

there’s nothing we can do for them.”

The words hiss through his teeth. “That’s not true.” He glances over

his shoulder at me. “You have to do something. You can save them—”

To my eternal shame, I shake my head. “No, I can’t.”

We keep running. And Kilorn follows.

More missiles explode, faster and closer with each passing second.

I can barely hear over the ringing in my ears. Steel and glass sway like

g l a s s s w o r d 15

GlassSword_txt_des1_CS6.indd 15

5/28/15 1:29 PM

reeds in the wind, bending and breaking until biting silver rain falls

down upon us. Soon, it’s too dangerous to run, and Shade’s grip tight-

ens on me. He grabs Kilorn too, jumping all three of us as the world

collapses. My stomach twists every time the darkness closes in, and

every time, the falling city gets closer. Ash and concrete dust choke our

vision, making it difficult to breathe. Glass shatters in a bright storm,

leaving shallow cuts across my face and hands, shredding my clothes.

Kilorn looks worse than I do, his bandages red with fresh blood, but

he keeps moving, careful not to outpace us. My brother’s grip never

weakens, but he begins to tire, paling with every new jump. I’m not

helpless, using my sparks to deflect the jagged metal shrapnel that even

Shade can’t jump us away from. But we’re not enough, not even to save

ourselves.

“How much farther?” My voice sounds small, drowned out by the

tide of war. Against the haze, I can’t see farther than a few feet. But I

can still feel. And what I feel are wings, engines, electricity screaming overhead, swooping closer and closer. We might as well be mice waiting for hawks to pluck us from the ground.

Shade stops us short, his honey-colored eyes sweeping back and

forth. For one frightening second, I fear he might be lost. “Wait,” he

says, knowing something we don’t.

He stares upward, at the skeleton of a once great structure. It’s mas-

sive, taller than the highest spire of the Hall of the Sun, wider than the

great Caesar’s Square of Archeon. A tremor runs down my spine when

I realize—it’s moving. Back and forth, side to side, swaying on twisting supports already worn by centuries of neglect. As we watch, it starts

to tip, slumping slowly at first, like an old man settling into his chair.

Then faster and faster, falling above us and around us.

“Hold on to me,” Shade shouts over the din, adjusting his grip on

1 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 16

5/28/15 1:29 PM

us both. He wraps his arm around my shoulders, crushing me to him,

almost too tight to bear. I expect the now unpleasant sensation of jump-

ing, but it never comes. Instead, I’m greeted by a more familiar sound.

Gunfire.

Now it isn’t Shade’s ability saving my life, but his flesh. A bullet

meant for me catches him in the meat of his upper arm, while another

strafes his leg. He roars in anguish, almost falling to the cracked earth

beneath. I feel the shot through him, but I have no time for pain. More

bullets sing through the air, too fast and numerous to fight. We can only

run, fleeing both the collapsing building and the oncoming army. One

cancels out the other, with the twisted steel falling between the legion

and us. At least, that’s what should happen. Gravity and fire made the

structure fall, but the might of magnetrons stop it from shielding us.

When I look back, I can see them, with silver hair and black armor, a

dozen or so sweeping away every falling beam and steel support. I’m not

close enough to see their faces, but I know House Samos well enough.

Evangeline and Ptolemus direct their family, clearing the street so the

legion can press on. So they can finish what they started and kill us all.

If only Cal had destroyed Ptolemus in the arena; if only I had shown

Evangeline the same level of kindness she showed me. Then we might

have a chance. But our mercy has a cost, and it might be our lives.

I hold on to my brother, supporting him as best I can. Kilorn does

most of the heavy lifting. He takes the bulk of Shade’s weight, half

dragging him toward a still smoking impact crater. We gladly dive into

it, finding some refuge from the storm of bullets. But not much. Not

for long.

Kilorn pants and sweat beads on his brow. He rips off one of his

own sleeves, using it to bandage up Shade’s leg. Blood stains it quickly.

“Can you jump?”

g l a s s s w o r d 1 7

GlassSword_txt_des1_CS6.indd 17

5/28/15 1:29 PM

My brother furrows his brow, feeling not his pain but his strength. I

understand that well enough. Slowly he shakes his head, his eyes going

dark. “Not yet.”

Kilorn curses under his breath. “Then what do we do?”

It takes me a second to realize he’s asking me, and not my older

brother. Not the soldier who knows battle better than either of us.

But he’s not really asking me either. Not Mare Barrow of the Stilts,

the thief, his friend. Kilorn is looking to someone else now, to who I

became in the halls of a palace and the sands of an arena.

He’s asking the lightning girl.

“Mare, what do we do?”

“You leave me, that’s what you do!” Shade growls through clenched

teeth, answering before I can. “You run to the river, you find Farley.

I’ll jump to you as soon as I can.”

“Don’t lie to a liar,” I say, trying my best to keep from shaking.

My brother was only just returned to me, a ghost back from the dead. I

won’t let him slip away again, not for anything. “We’re getting out of

here together. All of us.”

The legion’s march rumbles the ground. One glance over the edge

of the crater tells me they’re less than a hundred yards away, advancing

fast. I can see the Silvers between the gaps in the Red line. The foot

soldiers wear the clouded gray uniforms of the army, but some have

armor, the plates chased with familiar colors. Warriors from the High

Houses. I see bits of blue, yellow, black, brown, and more. Nymphs and

telkies and silks and strongarms, the most powerful fighters the Silvers

can throw at us. They think Cal the king’s killer, me a terrorist, and

they’ll bring the whole city down to destroy us.

 Cal.

Only my brother’s blood and Kilorn’s uneven breathing keeps me

1 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 18

5/28/15 1:29 PM

from vaulting out of the crater. I must find him, I must. If not for myself then for the cause, to protect the retreat. He’s worth a hundred good

soldiers. He’s a golden shield. But he’s probably gone, escaped, having

melted his chains and run when the city began to crumble.

 No, he wouldn’t run. He would never run from that army, from Maven, or

 from me.

I hope I’m not wrong.

I hope he isn’t already dead.

“Get him up, Kilorn.” In the Hall of the Sun, the late Lady Blonos

taught me how to speak like a princess. It is a cold voice, unyielding,

leaving no room for contest.

Kilorn obeys, but Shade still has it in him to protest. “I’ll only slow

you down.”

“You can apologize for that later,” I reply, helping him hop to his

feet. But I’m barely paying attention to them, my concentration else-

where. “Get moving.”

“Mare, if you think we’re leaving you—”

When I turn on Kilorn, I have sparks in my hands and determina-

tion in my heart. His words die on his lips. He glances past me, toward

the army advancing with every passing second. Telkies and magne-

trons scrape debris out of the street, opening the obliterated way with

resounding scrapes of metal on stone.

 “Run.”

Again, he obeys and Shade can do nothing but limp along, leaving

me behind. As they clamber out of the crater, scrambling west, I take

measured steps east. The army will stop for me. They must.

After one terrifying second, the Reds slow, their chains clinking as

they halt. Behind them, Silvers balance black rifles on their shoulders,

as if they were nothing at all. The war transports, great machines with

g l a s s s w o r d 1 9

GlassSword_txt_des1_CS6.indd 19

5/28/15 1:29 PM

treaded wheels, grind to a screeching stop somewhere behind the army.

I can feel their power thrum through my veins.

The army is close enough now that I hear officers bark orders. “The

lightning girl!” “Keep the line, stand firm!” “Take aim!” “Hold your

fire!”

The worst comes last, ringing out against the suddenly quiet street.

Ptolemus’s voice is familiar, full of hatred and rage.

“Make way for the king!” he shouts.

I stagger back. I expected Maven’s armies, but not Maven himself.

He is not a soldier like his brother, and he has no business leading an

army. But here he is, stalking through the parting troops, with Ptole-

mus and Evangeline on his heels. When he steps out from behind the

Red line, my knees almost buckle. His armor is polished black, his cape

crimson. Somehow he seems taller than he did this morning. He still

wears his father’s crown of flames, though it has no place on a battle-

field. I suppose he wants to show the world what he’s won with his lies,

what a great prize he’s stolen. Even from so far away, I can feel the heat

of his glare and his roiling anger. It burns me from inside out.

Nothing but the jets whistle overhead; it is the only sound in the

world.

“I see you’re still brave,” Maven says, his voice carrying down the

avenue. It echoes among the ruins, taunting me. “And foolish.”

Like in the arena, I will not give him the satisfaction of my anger

and fear.

“They should call you the Little Quiet Girl.” He laughs coldly, and

his army laughs with him. The Reds remain silent, their eyes fixed on

the ground. They don’t want to watch what’s about to happen. “Well,

Quiet Girl, tell your rat friends it is over. They are surrounded. Call

them out, and I will give them the gift of good deaths.”

2 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 20

5/28/15 1:29 PM

Even if I could give such an order, I never would. “They’re already

gone.”

 Don’t lie to a liar, and Maven is the grandest liar of al .

Still, he looks unsure. The Scarlet Guard has escaped so many times

already, in Caesar’s Square, in Archeon. Perhaps they might escape

even now. What an embarrassment that would be. What a disastrous

start to his reign.

“And the traitor?” His voice sharpens, and Evangeline moves closer

to him. Her silver hair glints like the edge of a razor, brighter than her

gilded armor. But he moves away from her, batting her aside like a cat

would a toy. “What about my wretched brother, the fallen prince?”

He never hears my answer, for I have none.

Maven laughs again and this time it stabs through my heart. “Has

he abandoned you too? Did he run away? The coward kills our father

and tries to steal my throne, only to slink off and hide?” He bristles,

pretending for the sake of his nobles and soldiers. For them, he must

still seem the tragic son, a king never meant for a crown, who wants

nothing more than justice for the dead.

I raise my chin in challenge. “Do you think Cal would do such a

thing?”

Maven is far from foolish. He is wicked, but not stupid, and he

knows his brother better than anyone else alive. Cal is no coward and

never will be. Lying to his subjects will never change that. Maven’s

eyes betray his heart and he glances sidelong, at the alleys and streets

leading away from the war-torn avenue. Cal could be hiding in any

one, waiting to strike. I could even be the trap, the bait to draw out the

weasel I once called my betrothed and my friend. When he turns his

head, his crown slips, too big for his skull. Even the metal knows it does

not belong to him.

g l a s s s w o r d 2 1

GlassSword_txt_des1_CS6.indd 21

5/28/15 1:29 PM

“I think you stand alone, Mare.” He speaks softly. Despite all he’s

done to me, my name in his mouth makes me shiver, thinking of days

gone by. Once he said it with kindness and affection. Now it sounds

like a curse. “Your friends are gone. You have lost. And you are an

abomination, the only one of your wretched kind. It will be a mercy to

remove you from this world.”

More lies, and we both know it. I mirror his cold laugh. For a sec-

ond, we look like friends again. Nothing is further from the truth.

A jet overhead sweeps by, its wings almost scraping the tip of a

nearby ruin. It’s so close. Too close. I can feel its electric heart, its whirring engines somehow keeping it aloft. I reach for it as best I can, like I

have so many times before. Like the lights, like the cameras, like every

wire and circuit since I became the lightning girl, I take hold of it—and

 shut it off.

The airjet dips, nose down, gliding for a moment on heavy wings.

Its original trajectory meant to take it above the avenue, high over the

legion to protect the king. Now it dives headfirst into them, sailing

over the Red line to collide with hundreds of Silvers. The Samos mag-

netrons and Provos telkies aren’t quick enough to stop the jet as it plows

into the street, sending asphalt and bodies flying. The resounding

boom as it explodes nearly knocks me off my feet, pushing me farther

away. The blast is deafening, disorienting, and painful. No time for pain repeats in my head. I don’t bother to watch the chaos of Maven’s army.

I am already running, and my lightning is with me.

Purple-and-white sparks shield my back, keeping me safe from the

swifts trying to run me down. A few collide with my lightning, trying

to break through. They fall back in piles of smoked flesh and twitching

bone. I’m grateful I can’t see their faces, or else I might dream of them

later. Bullets come next, but my zigzagging sprint makes me a difficult

2 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 22

5/28/15 1:29 PM

target. The few shots that get close shriek apart in my shield, like my

body was supposed to when I fell into the electric net at Queenstrial.

That moment seems so long ago. Overhead, the jets scream again, this

time careful to keep their distance. Their missiles are not so polite.

The ruins of Naercey stood for thousands of years, but will not

survive this day. Buildings and streets crumble, destroyed by Sil-

ver powers and missiles alike. Everything and everyone has been

unleashed. The magnetrons twist and snap steel support beams, while

telkies and strongarms hurl rubble through the ashen sky. Water bleeds

up from the sewers as nymphs attempt to flood the city, flushing out

the last of the Guardsmen hiding in the tunnels below us. The wind

howls, strong as a hurricane, from the windweavers in the army. Water

and rubble sting my eyes, the gusts so sharp they are nearly blinding.

Oblivions’ explosions rock the ground beneath me and I stumble, con-

fused. I never used to fall. But now my face scrapes against the asphalt,

leaving blood in my wake. When I get back up, a banshee’s glass-shat-

tering scream knocks me down again, forcing me to cover my ears.

More blood there, dripping fast and thick between my fingers. But the

banshee who flattened me has accidentally saved me. As I fall, another

missile blasts over my head, so near I feel it ripple the air.

It explodes too close, the heat pulsing through my hasty lightning

shield. Dimly, I wonder if I’ll die without eyebrows. But instead of

burning through me, the heat stands constant, uncomfortable but not

unbearable. Strong, bruising hands wrench me to my feet, and blond

hair glints in the firelight. I can just make out her face through the

biting windstorm. Farley. Her gun is gone, her clothes torn, and her muscles quiver, but she keeps holding me up.

Behind her, a tall, familiar figure cuts a black silhouette against

the explosion. He holds it back with a single, outstretched hand. His

g l a s s s w o r d 2 3

GlassSword_txt_des1_CS6.indd 23

5/28/15 1:29 PM

shackles are gone, melted or cast away. When he turns, the flames

grow, licking at the sky and the destroyed street, but never us. Cal

knows exactly what he’s doing, directing the firestorm around us like

water around rock. As in the arena, he forms a burning wall across the

avenue, protecting us from his brother and the legion beyond. But now,

his flames are strong, fed by oxygen and rage. They leap up into the air,

so hot the base burns ghostly blue.

More missiles drop, but again, Cal contains their power, using it

to feed his own. It’s almost beautiful, watching his long arms arc and

turn, transforming destruction into protection with steady rhythm.

Farley tries to pull me away, overpowering me. With the flames

defending us, I turn to see the river a hundred yards away. I can even

see the hulking shadows of Kilorn and my brother, limping toward

supposed safety.

“Come on, Mare,” she growls, half dragging my bruised and weak-

ened body.

For a second, I let her pull me along. It hurts too much to think

clearly. But one glance back and I understand what she’s doing, what

she’s trying to make me do.

“I’m not leaving without him!” I shout for the second time today.

“I think he’s doing fine on his own,” she says, her blue eyes reflect-

ing the fire.

Once, I thought like her. That Silvers were invincible, gods upon

the earth, too powerful to destroy. But I killed three just this morning;

Arven, the Rhambos strongarm, and the nymph lord Osanos. Probably

more with the lightning storm. And they almost killed me, and Cal,

for that matter. We had to save each other in the arena. And we must

do so again.

Farley is bigger than me, taller and stronger, but I’m more agile.

2 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 24

5/28/15 1:29 PM

Even banged up and half-deaf. One flick of my ankle, one well-timed

shove, and she stumbles backward, letting go. I turn in the same

motion, palms outstretched, feeling for what I need. Naercey has far

less electricity than Archeon or even the Stilts, but I don’t need to leach

power from anything now. I make my own.

The first blast of nymph water pounds against the flames with

the strength of a tidal wave. Most of it flash boils into vapor, but the

rest falls on the wall, extinguishing the great tongues of fire. I answer

the water with my own electricity, aiming for the waves curling and

crashing in midair. Behind the wave, the Silver legion marches for-

ward, lunging for us. At least the chained Reds have been pulled away,

relegated to the back of the line. Maven’s doing. He won’t let them slow

him down.

His soldiers meet my lightning instead of open air, and behind it,

Cal’s fire jumps back up from the embers.

“Move back slowly,” Cal says, gesturing with an open hand. I

mirror his measured steps, careful not to look away from the oncom-

ing doom. Together we alternate back and forth, protecting our own

retreat. When his flame falls, my lightning rises, and so on. Together,

we have a chance.

He mutters little commands: when to step, when to raise a wall,

when to let it drop. He looks more exhausted than I’ve ever seen him,

his veins blue-black beneath pale skin, with gray circles rimming his

eyes. I know I must look worse. But his pacing keeps us from giving

out entirely, allowing little bits of our strengths to return just when we

need.

“Just a little farther,” Farley calls, her voice echoing from behind.

But she’s not running off. She’s staying with us, even though she’s just

human. She’s braver than I gave her credit for.

g l a s s s w o r d 2 5

GlassSword_txt_des1_CS6.indd 25

5/28/15 1:29 PM

“Farther to what?” I growl through gritted teeth, tossing up

another net of electricity. Despite Cal’s commands, I’m getting slower,

and a bit of rubble flies through. It breaks a few yards away, crumbling

into dust. We are running out of time.

But so is Maven.

I can smell the river, and the ocean beyond. Sharp and salty, it

beckons, but to what end, I have no idea. I only know that Farley and

Shade believe it will save us from Maven’s jaws. When I glance behind

me, I see nothing but the avenue, dead-ending at the river’s edge. Far-

ley stands, waiting, her short hair stirring in the hot wind. Jump, she mouths, before plunging off the edge of the crumbled street.

 What is it with her and leaping into an abyss?

“She wants us to jump,” I tell Cal, turning back just in time to sup-

plant his wall.

He grunts in agreement, too focused to speak. Like my lightning,

his fires grow weak and thin. We can almost see through them now, to

the soldiers on the other side. Flickering flame distorts their features,

turning eyes into burning coals, mouths into smiling fangs, and men

into demons.

One of them steps up to the wall of fire, close enough to burn. But

he doesn’t. Instead, he draws the flames apart like a curtain.

Only one person can do that.

Maven shakes embers from his silly cape, letting the silk burn away

while his armor holds firm. He has the gall to smile.

And somehow, Cal has the strength to turn away. Instead of tearing

Maven apart with his bare hands, he takes my wrist in his searing-hot

grip. We sprint together, not bothering to defend our backs. Maven is

no match for either of us, and he knows it. Instead, he screams. Despite

2 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 26

5/28/15 1:29 PM

the crown and the blood on his hands, he is still so young.

“Run, murderer! Run, lightning girl! Run fast and far!” His laugh-

ter echoes off the crumbling ruins, haunting me. “There is nowhere I

won’t find you!”

I’m dimly aware of my lightning failing, giving out as I get farther

away. Cal’s own flame crumbles with it, exposing us to the rest of the

legion. But we’re already jumping through midair, to the river ten feet

below.

We land, not with a splash but the resounding clang of metal. I have

to roll to keep from shattering my ankles, but still feel a hollow, aching

pain run up my bones. What? Farley waits, knee-deep in the cold river, next to a cylindrical metal tube with an open top. Without speaking

she clambers into it, disappearing into whatever lies beneath us. We

have no time to argue or ask questions, and follow blindly.

At least Cal has the good sense to close the tube behind us, shutting

out the river and the war above. It hisses pneumatically, forming an

airtight seal. But that won’t protect us for long, not against the legion.

“More tunnels?” I ask breathlessly, whirling to Farley. My vision

spots with the motion and I have to slump against the wall, my legs

shaking.

Like she did on the street, Farley puts one arm under my shoulder,

supporting my weight. “No, this isn’t a tunnel,” she says with a puz-

zling smirk.

And then I feel it. Like a battery humming somewhere, but bigger.

Stronger. It pulses all around us, down the strange hallway swimming

with blinking buttons and low, yellow lights. I glimpse red scarves

moving down the passage, hiding the faces of the Guardsmen. They

look hazy, like crimson shadows. With a groan, the whole hall shudders

g l a s s s w o r d 2 7

GlassSword_txt_des1_CS6.indd 27

5/28/15 1:29 PM

and drops, angling downward. Into the water.

“A boat. An underwater boat,” Cal says. His voice is faraway, shaky,

and weak. Just like I feel.

Neither of us makes it more than a few feet before we collapse

against the sloping walls.

2 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 28

5/28/15 1:29 PM

T H R E E

 In the past few days, I’ve woken up in a jail cell and then on a train. Now it’s an underwater boat. Where will I wake up tomorrow?

I’m beginning to think this has all been a dream, or a hallucina-

tion, or worse. But can you feel tired in dreams? Because I certainly do.

My exhaustion is bone-deep, in every muscle and nerve. My heart is

another wound entirely, still bleeding from betrayal and failure. When

I open my eyes, finding cramped, gray walls, everything I want to

forget comes rushing back. It’s like Queen Elara is in my head again,

forcing me to relive my worst memories. As much as I try, I can’t stop

them.

My quiet maids were executed, guilty of nothing but painting my

skin. Tristan, speared like a pig. Walsh. She was my brother’s age, a

servant from the Stilts, my friend— one of us. And she died cruelly, by her own hand, to protect the Guard, our purpose, and me. Even more

died in the tunnels of Caesar’s Square, Guardsmen killed by Cal’s sol-

diers, killed by our foolish plan. The memory of red blood burns, but

so does the thought of silver. Lucas, a friend, a protector, a Silver with a GlassSword_txt_des1_CS6.indd 29

5/28/15 1:29 PM

kind heart, executed for what Julian and I made him do. Lady Blonos,

decapitated because she taught me how to sit properly. Colonel Macan-

thos, Reynald Iral, Belicos Lerolan. Sacrificed for the cause. I almost

retch when I remember Lerolan’s twin boys, four years old, killed in

the explosion that followed the shooting. Maven told me it was an acci-

dent—a punctured gas line, but now I know better. His evil runs too

deep for such coincidence. I doubt he minded throwing a few more

bodies on the blaze, if only to convince the world the Guard was made

of monsters. He’ll kill Julian too, and Sara. They’re probably dead

already. I can’t think of them at all. It’s too painful. Now my thoughts

turn back to Maven himself, to cold blue eyes and the moment I real-

ized his charming smile hid a beast.

The bunk beneath me is hard, the blankets thin, with no pillow to

speak of, but part of me wants to lie back down. Already my headache

returns, throbbing with the electric pulse of this miracle boat. It is a

firm reminder—there is no peace for me here. Not yet, not while so

much more must be done. The list. The names. I must find them. I must keep them safe from Maven and his mother. Heat spreads across my face, my skin flushing with the memory of Julian’s little book of hard-won secrets.

A record of those like me, with the strange mutation that gives us Red

blood and Silver abilities. The list is Julian’s legacy. And mine.

I swing my legs over the side of the cot, almost thwacking my head

on the bunk above me, and find a neatly folded set of clothing on the

floor. Black pants that are too long, a dark red shirt with threadbare

elbows, and boots missing laces. Nothing like the fine clothes I found

in a Silver cell, but they feel right against my skin.

I barely have the shirt over my head when my compartment door

bangs open on great iron hinges. Kilorn waits expectantly on the other

side, his smile forced and grim. He shouldn’t blush, having seen me

3 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 30

5/28/15 1:29 PM

in various stages of undress for many summers, but his cheeks redden

anyway.

“It’s not like you to sleep so long,” he says, and I hear worry in his

voice.

I shrug it off and stand on weak legs. “I guess I needed it.” An odd

ringing in my ears takes hold, piercing but not painful. I shake my

head back and forth, trying to get rid of it, looking like a wet dog in

the process.

“That’ll be the banshee scream.” He crosses to me and takes my

head in gentle but callused hands. I submit to his examination, sighing

in annoyance. He turns me sideways, glancing at ears that ran red with

blood however long ago. “You’re lucky it didn’t hit you head-on.”

“I’m a lot of things, but I don’t think lucky is one of them.”

“You’re alive, Mare,” he says sharply, pulling away. “That’s more

than many can say.” His glare brings me back to Naercey, when I told

my brother I didn’t trust his word. Deep in my heart, I know I still

don’t.

“I’m sorry,” I mutter quickly. Of course I know others have died,

for the cause and for me. But I’ve died too. Mare of the Stilts died the

day she fell onto a lightning shield. Mareena, the lost Silver princess,

died in the Bowl of Bones. And I don’t know what new person opened

her eyes on the Undertrain. I only know what she has been and what

she has lost, and the weight of it is almost crushing.

“Are you going to tell me where we’re going, or is that another

secret?” I try to keep the bitterness from my voice, but fail miserably.

Kilorn is polite enough to ignore it and leans back against the door.

“We left Naercey five hours ago, and we’re headed northeast. That’s

honestly all I know.”

“And that doesn’t bother you at all?”

g l a s s s w o r d 3 1

GlassSword_txt_des1_CS6.indd 31

5/28/15 1:29 PM

He only shrugs. “What makes you think the higher-ups trust me, or

you, for that matter? You know better than anyone how foolish we’ve

been, and the high cost we’ve paid.” Again, I feel the sting of memory.

“You said yourself, you can’t even trust Shade. I doubt anyone’s going

to be sharing secrets anytime soon.”

The jab doesn’t hurt as much as I expected it to. “How is he?”

Kilorn tosses his head, gesturing out to the hallway. “Farley carved

out a nice little medical station for the wounded. He’s doing better than

the others. Cursing a lot, but definitely better.” His green eyes darken

a bit, and he turns his gaze away. “His leg—”

I draw in a startled breath. “Infected?” At home in the Stilts, infec-

tion was as bad as a severed arm. We didn’t have much medicine, and

once the blood went bad, all you could do was keep chopping, hoping

to outrun fever and blackened veins.

To my relief, Kilorn shakes his head. “No, Farley dosed him good,

and the Silvers fight with clean bullets. So that’s big of them.” He

laughs darkly, expecting me to join him. Instead, I shiver. The air is so

cold down here. “But he’ll definitely be limping for a while.”

“Will you take me to him or do I have to figure out the way

myself?”

Another dark laugh and he extends his arm. To my surprise, I find

that I need his support to help me walk. Naercey and the Bowl of Bones

have certainly taken their toll.

 Mersive. That’s what Kilorn calls the strange underwater boat. How

it manages to sail beneath the ocean is beyond both of us, though I’m sure Cal will figure it out. He’s next on my list. I’ll find him after I

make sure my brother is still breathing. I remember Cal being barely

conscious when we escaped, just like me. But I don’t suppose Farley

3 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 32

5/28/15 1:29 PM

will set him up in the medical station, not with injured Guardsmen all

around. There’s too much bad blood and no one wants an inferno in a

sealed metal tube.

The banshee’s scream still rings in my head, a dull whine that I try

to ignore. And with every step, I learn about new aches and bruises.

Kilorn notes my every wince and slows his pace, allowing me to lean

on his arm. He ignores his own wounds, deep cuts hidden beneath yet

another set of fresh bandages. He always had battered hands, bruised

and cut from fishing hooks and rope, but they were familiar wounds.

They meant he was safe, employed, free from conscription. If not for

one dead fish master, little scars would be his only burden.

Once that thought would have made me sad. Now I feel only rage.

The main passage of the mersive is long but narrow, divided by

several metal doors with thick hinges and pressurized seals. To close off

portions if need be, to stop the entire vessel from flooding and sinking.

But the doors give me no comfort whatsoever. I can’t stop thinking

about dying at the bottom of the ocean, locked in a watery coffin. Even

Kilorn, a boy raised on water, seems uncomfortable. The dim lights set

into the ceiling filter strangely, cutting shadows across his face to make

him appear old and drawn.

The other Guardsmen aren’t so affected, coming and going with

great purpose. Their red scarves and shawls have been lowered, reveal-

ing faces set in grim determination. They carry charts, trays of medical

supplies, bandages, food, or even the occasional rifle down the passage,

always hurrying and chattering to each other. But they stop at the sight

of me, pressing back against the walls to give me as much room as pos-

sible in the narrow space. The more daring ones look me in the eye,

watching me limp past, but most stare at their feet.

A few even seem afraid.

g l a s s s w o r d 3 3

GlassSword_txt_des1_CS6.indd 33

5/28/15 1:29 PM

 Of me.

I want to say thank you, to somehow express how deeply indebted

I am to every man and woman aboard this strange ship. Thank you for

 your service almost slips past my lips, but I clench my jaw to keep it back.

 Thank you for your service. It’s what they print in the notices, the letters sent to tell you your children have died for a useless war. How

many parents did I watch weep over those words? How many more

will receive them, when the Measures send even younger children to

the front?

 None, I tell myself. Farley will have a plan for that, just like we will come up with a way to find the newbloods—the others like me. We will do something.

 We must do something.

The Guardsmen against the wall mutter among themselves as I

pass. Even the ones who can’t stand to look at me whisper to each other,

not bothering to mask their words. I suppose they think what they’re

saying is a compliment.

“The lightning girl” echoes from them, bouncing off the metal

walls. It surrounds me like Elara’s wretched whispers, ghosting into my

brain. Little lightning girl. It’s what she used to call me, what they cal ed me.

 No. No, it isn’t.

Despite the pain, I straighten my spine, standing as tall as I can.

 I am not little anymore.

The whispers follow us all the way to the medical station, where a

pair of Guardsmen keeps watch at the closed door. They’re also watch-

ing the ladder, a heavy metal thing reaching up into the ceiling. The

only exit and only entrance in this slow bullet of a ship. One of the

guards has dark red hair, just like Tristan, though he’s nowhere near

as tall. The other is built like a boulder, with nut-brown skin, angled

eyes, a broad chest, and massive hands better suited to a strongarm.

3 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 34

5/28/15 1:29 PM

They bow their heads at the sight of me but, to my relief, don’t spare me

much more than a glance. Instead, they turn their attentions to Kilorn,

grinning at him like school friends.

“Back so soon, Warren?” The redhead chuckles, waggling his eye-

brows in suggestion. “Lena’s gone off her shift.”

 Lena? Kilorn tenses beneath my arm, but says nothing to betray his

discomfort. Instead, he laughs along, grinning. But I know him better

than any, enough to see the force behind his smile. To think, he’s been

spending his time flirting while I’ve been unconscious and Shade lies wounded and bleeding.

“The boy’s got enough on his plate without chasing pretty nurses,”

the boulder says. His deep voice echoes down the passage, probably

carrying all the way to Lena’s quarters. “Farley’s still making rounds, if

you’re after her,” he adds, jabbing a thumb at the door.

“And my brother?” I speak up, disentangling myself from Kilorn’s

supporting grip. My knees almost buckle, but I stand firm. “Shade Bar-

row?”

Their smiles fade, stiffening into something more formal. It’s

almost like being back in the Silver court. The boulder grips the door,

spinning the massive wheel lock so he doesn’t have to look at me. “He’s

recovering well, miss, er, my lady.”

My stomach drops at the title. I thought I was done with such

things.

“Please call me Mare.”

“Of course,” he replies without any kind of resolve. Though we are

both part of the Scarlet Guard, soldiers together in our cause, we are

not the same. This man, and many others, will never call me by my

given name, no matter how much I want them to.

He swings open the door with a tiny nod, revealing a wide but

g l a s s s w o r d 3 5

GlassSword_txt_des1_CS6.indd 35

5/28/15 1:29 PM

shallow compartment filled with bunks. Sleeping quarters at one time,

but now the stacked beds are full of patients, the single aisle buzzing

with men and women in white shifts. Many have clothes spattered with

crimson blood, too preoccupied setting a leg or administering medica-

tion to notice me limping into their midst.

Kilorn’s hand hovers by my waist, ready to catch me should I need

him again, but I lean on the bunks instead. If everyone’s going to stare

at me, I might as well try to walk on my own.

Shade props up against a single thin pillow, supported mostly by the

sloping metal wall. He can’t possibly be comfortable, but his eyes are

closed, and his chest rises and falls in the easy rhythm of sleep. Judging

by his leg, suspended from the ceiling of his bunk by a hasty sling,

and his bandaged shoulder, he’s surely been medicated a few times. The

sight of him so broken, even though I thought him dead just yesterday,

is shockingly hard to bear.

“We should let him sleep,” I murmur to no one in particular,

expecting no answer.

“Yes, please do,” Shade says without opening his eyes. But his lips

quirk into a familiar, mischievous smile. Despite his grim, injured fig-

ure, I have to laugh.

The trick is a familiar one. Shade would pretend to sleep through

school or our parents’ whispered conversations. I have to laugh at the

memory, remembering how many little secrets Shade picked up in this

particular way. I may have been born a thief, but Shade was born a spy.

No wonder he ended up in the Scarlet Guard.

“Eavesdropping on nurses?” My knee cracks as I sit on the side of

his bunk, careful not to jostle him. “Have you learned how many ban-

dages they’ve got squirreled away?”

But instead of laughing at the joke, Shade opens his eyes. He draws

3 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 36

5/28/15 1:29 PM

Kilorn and me closer with a beckoning hand. “The nurses know more

than you think,” he says, his gaze flickering toward the far end of the

compartment.

I turn to find Farley busying herself over an occupied bunk. The

woman in it is out cold, probably drugged, and Farley monitors her

pulse closely. In this light, her scar stands out rudely, twisting one side

of her mouth into a scowl before cutting down the side of her neck

and under her collar. Part of it has split open, and was hastily stitched

up. Now the only red she wears is the swath of blood across her white

nurse’s shift and the half-washed stains reaching to her elbows. Another

nurse stands at her shoulder, but his shift is clean, and he whispers hur-

riedly in her ear. She nods occasionally, though her face tightens in

anger.

“What have you heard?” Kilorn asks, shifting so that his body

blocks Shade entirely. To anyone else, it looks like we’re adjusting his

bandages.

“We’re headed to another base, this time off the coast. Outside

Nortan territory.”

I strain to remember Julian’s old map, but I can’t think of much

more than the coastline. “An island?”

Shade nods. “Called Tuck. It must not be much, because the Silvers

don’t even have an outpost there. They’ve all but forgotten it.”

Dread pools in my stomach. The prospect of isolating myself on an

island with no means of escape scares me even more than the mersive.

“But they know it exists. That’s enough.”

“Farley seemed confident in the base there.”

Kilorn scoffs aloud. “I remember her thinking Naercey was safe

too.”

“It wasn’t her fault we lost Naercey,” I say. It’s mine.

g l a s s s w o r d 3 7

GlassSword_txt_des1_CS6.indd 37

5/28/15 1:29 PM

“Maven tricked everyone, Mare,” Kilorn replies, nudging my

shoulder. “He got past me, you, and Farley. We all believed in him.”

With his mother to coach him, to read our minds and mold Maven

to our hopes, it’s no wonder we were all fooled. And now he is king.

Now he will fool—and control—our whole world. What a world that

 will be, with a monster for its king, and his mother holding his leash.

But I push through such thoughts. They can wait. “Did Farley say

anything else? What about the list? She still has it, doesn’t she?”

Shade watches her over my shoulder, careful to keep his voice low.

“She does, but she’s more concerned with the others we’re meeting in Tuck, Mom and Dad included.” A rush of warmth spreads through

me, an invigorating curl of happiness. Shade brightens at the sight of

my small but genuine smile, and he takes my hand. “Gisa too, and the

lumps we call brothers.”

A cord of tension releases in my chest, but is soon replaced by

another. I tighten my grip on him, one eyebrow raised in question.

“Others? Who? How can that be?” After the massacre beneath Cae-

sar’s Square and the evacuation of Naercey, I didn’t think anyone else

existed.

But Kilorn and Shade don’t share my confusion, electing to

exchange furtive glances instead. Yet again, I’m in the dark, and I don’t

like it one bit. But this time, it’s my own brother and best friend keep-

ing secrets, not an evil queen and scheming prince.

Somehow, this hurts more. Scowling, I glare at them both until

they realize I’m waiting for answers.

Kilorn grits his teeth and has the good sense to look apologetic. He

gestures to Shade. Passing the blame. “You know more than I do.”

“The Guard likes to play things close to the chest, and rightfully

3 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 38

5/28/15 1:29 PM

so.” Shade adjusts himself, sitting up a little more. He hisses at the

motion, clutching at his wounded shoulder, but waves me off before I

can help him. “We want to look small, broken, disorganized—”

I can’t help but snort, eyeing his bandages. “Well, you’re doing a

terrific job.”

“Don’t be cruel, Mare,” Shade snaps back, sounding very much like

our mother. “I’m trying to tell you that things aren’t so bad as they

seem. Naercey was not our only stronghold and Farley is not our only

leader. In fact, she’s not even true Command. She’s just a captain. There

are others like her—and even more above her.”

Judging by the way she orders around her soldiers, I would think

Farley was an empress. When I chance another glance at her, she’s busy

redoing a bandage, all while scolding the nurse who originally set the

wound. But my brother’s conviction can’t be ignored. He knows much

more than I do about the Scarlet Guard, and I’m inclined to believe

what he says about them is true. There’s more to this organization than

what I see here. It’s encouraging—and frightening.

“The Silvers think they’re two steps ahead of us, but they don’t

even know where we stand,” Shade continues, his voice full of fervor.

“We seem weak because we want to.”

I turn back quickly. “They seem weak because they are. Because

Maven tricked you, trapped you, slaughtered you, and ran you out of

your own house. Or are you going to try and tell me that was all part

of another plan?”

“Mare—” Kilorn mumbles, putting his shoulder against mine in

a display of comfort. But I shove him away. He needs to hear this too.

“I don’t care how many secret tunnels and boats and bases you have.

You’re not going to win against him, not like this.” Tears I didn’t know

g l a s s s w o r d 3 9

GlassSword_txt_des1_CS6.indd 39

5/28/15 1:29 PM

I still had sting my eyes, prickling at Maven’s memory. It’s hard to for-

get him as he was. No. As he pretended to be. The kind, forgotten boy.

The shadow of the flame.

“Then what do you suggest, lightning girl?”

Farley’s voice shocks through me like my own sparks, setting every

nerve on edge. For a brief, blistering second, I stare at my hands knot-

ted in Shade’s sheets. Maybe she’ll leave if I don’t turn around. Maybe

she’ll let me be.

 Don’t be such a fool, Mare Barrow.

“Fight fire with fire,” I tell her as I stand. Her height used to intim-

idate me. Now glaring up at her feels natural and familiar.

“Is that some kind of Silver joke?” she sneers, crossing her arms.

“Do I look like I’m joking?”

She doesn’t reply, and that’s answer enough. In her silence, I realize

the rest of the compartment has gone quiet. Even the injured stifle their

pain to watch the lightning girl challenge their captain.

“You thrive on looking weak and striking hard, yes? Well, they

do everything they can to look strong, to seem invincible. But in the

arena, I proved they are not.” Again, stronger, so everyone can hear you. I call on the firm voice Lady Blonos brought to life in me. “They are not

invincible.”

Farley isn’t stupid, and finds it easy to follow my train of thought.

“You’re stronger than they are,” she says, matter-of-fact. Her eyes stray

to Shade, lying tense in his bunk. “And you’re not the only one who is.”

I nod sharply, pleased that she already knows what I want. “Hun-

dreds of names, hundreds of Reds with abilities. Stronger, faster, better

than they are, with blood as red as the dawn.” My breath catches, as if it

knows it stands on the edge of the future. “Maven will try to kill them,

but if we get to them first, they could be—”

4 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 40

5/28/15 1:29 PM

“The greatest army this world has ever seen.” Farley’s eyes glass at

the thought. “An army of newbloods.”

When she smiles, her scar strains against its stitches, threatening to

split open again. Her grin widens. She doesn’t mind the pain.

But I certainly do. I suppose I always will.

g l a s s s w o r d 4 1

GlassSword_txt_des1_CS6.indd 41

5/28/15 1:29 PM

FOU R

 Farley’s not as tall as Kilorn, but her steps are faster, more deliberate, and harder to keep up with. I do my best, almost jogging to match her

pace through the mersive corridor. Like before, the Guardsmen jump

out of our way, but now they salute her as we pass, clasping hands to

their chest or fingers to their brow. I must say Farley cuts an impressive

figure, wearing her scars and wounds like jewels. She doesn’t seem to

mind the blood on her shift, absently wiping her hands against it. Some

of it belongs to Shade. She dug the bullet out of his shoulder without

blinking.

“We didn’t lock him up, if that’s what you think,” she says lightly,

as if talk of imprisoning Cal is casual gossip.

I’m not stupid enough to rise to that bait, not now. She’s feeling

me out, testing my reaction, my al egiance. But I’m no longer the girl who begged for her help. I’m not so easily read anymore. I’ve lived on a

razor wire, balancing lie after lie, hiding myself. It’s nothing to do the

same now and bury my thoughts deep down.

So I laugh instead, pasting on the smile I perfected in Elara’s court.

GlassSword_txt_des1_CS6.indd 42

5/28/15 1:29 PM

“I can tell. Nothing’s been melted,” I reply, gesturing to the metal walls.

I read her as she tries to read me. She masks her expression well, but

surprise still flickers in her eyes. Surprise and curiosity.

I haven’t forgotten the way she treated Cal on the train—with

shackles, armed guards, and disdain. And he took it like a kicked dog.

After his brother’s betrayal and his father’s murder, he had no fight

inside him. I didn’t blame him. But Farley doesn’t know his heart—

or his strength—like I do. She doesn’t know how dangerous he really

is. Or how dangerous I am, for that matter. Even now, despite my many injuries, I feel power deep inside, calling out to the electricity pulsing

through the mersive. I could control it if I wanted. I could shut this

whole thing down. I could drown us all. The lethal idea makes me

blush, embarrassed by such thoughts. But they are a comfort all the

same. I’m the greatest weapon of all on a ship full of warriors, and they

don’t seem to know it.

 We seem weak because we want to. Shade was talking about the Guard

when he said that, explaining their motives. Now I wonder if he wasn’t

also trying to convey a message. Like words hidden in a letter long ago.

Cal’s bunk room is at the far end of the mersive, tucked away from

the bustle of the rest of the vessel. His door is nearly hidden behind a

twist of pipes and empty crates stamped with Archeon, Haven, Corvium, Harbor Bay, Delphie, and even Belleum from Piedmont to the south.

What the crates once held, I can’t say, but the names of the Silver cities

send a twinge down my spine. Stolen. Farley notices me staring at the crates, but doesn’t bother to explain. Despite our shaky agreement over

what she calls “newbloods,” I still haven’t entered her inner circle of

secrets. I suppose Cal has something to do with that.

Whatever powers the ship, a massive generator by the feel of it,

rumbles beneath my feet, vibrating into my bones. I wrinkle my nose

g l a s s s w o r d 4 3

GlassSword_txt_des1_CS6.indd 43

5/28/15 1:29 PM

in distaste. Farley might not have locked Cal up, but she’s certainly not

being kind either. Between the noise and the shaking sensation, I won-

der if Cal was able to sleep at all.

“I suppose this is the only place you could put him?” I ask, glaring

at the cramped corner.

She shrugs, banging a hand on his door. “The prince hasn’t com-

plained.”

We don’t wait long, though I’d very much like the time to collect

myself. Instead, the wheel lock spins in seconds, clanking round at great

speed. The iron hinges grate, screaming, and Cal pulls open the door.

I’m not surprised to see him standing tall, ignoring his own aches.

After a lifetime preparing to be a warrior, he’s used to cuts and bruises.

But the scars within are something he doesn’t know how to hide.

He avoids my gaze, focusing instead on Farley, who doesn’t notice

or doesn’t care about the prince with a shattered heart. Suddenly my

wounds seem a bit easier to bear.

“Captain Farley,” he says, as if she’s disturbed him at dinnertime.

He uses annoyance to mask his pain.

Farley won’t stand for it and tosses her short hair with a sniff. She

even reaches to close the door. “Oh, did you not want a visitor? How

rude of me.”

I’m quietly glad I didn’t let Kilorn tag along. He’d be even worse to

Cal, having hated him since they first met back in the Stilts.

“Farley,” I tell her through gritted teeth. My hand stops the door

short. To my delight—and distaste—she flinches away from my touch.

She flushes horribly, embarrassed with herself and her fear. Despite her

tough exterior, she’s just like her soldiers. Afraid of the lightning girl.

“I think we’re fine from here.”

Something twitches in her face, a twinge of irritation as much with

4 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 44

5/28/15 1:29 PM

herself as with me. But she nods, grateful to be out of my presence.

With one last daggered glance at Cal, she turns and disappears back

down the corridor. Her barked orders echo for a moment, indecipher-

able but strong.

Cal and I stare after her, then at the walls, then at the floor, then at

our feet, afraid to look at each other. Afraid to remember the last few

days. The last time we watched each other across a doorway, dancing

lessons and a stolen kiss followed. That might as well be another life.

 Because it was. He danced with Mareena, the lost princess, and Mareena is dead.

But her memories remain. When I walk past, my shoulder brushing

one firm arm, I remember the feel and smell and taste of him. Heat and

wood smoke and sunrise, but no longer. Cal smells like blood, his skin

is ice, and I tell myself I don’t want to taste him ever again.

“They’ve been treating you well?” I speak first, reaching for an easy

topic. One glance around his small yet clean compartment is answer

enough, but I might as well fill the silence.

“Yes,” he says, still hovering by the open door. Debating whether

or not to shut it.

My eyes land on a panel in the wall, pried back to reveal a tangle

of wires and switches beneath. I can’t help but smile softly. Cal’s been

tinkering.

“You think that’s smart? One wrong wire . . .”

That draws a weak but still comforting smile from him. “I’ve been

fooling with circuitry for half my life. Don’t worry, I know what I’m

doing.”

Both of us ignore the double meaning, letting it slide past.

He finally decides to shut the door, though he leaves it unlocked.

One hand rests on the metal wall, fingers splayed, looking for some-

thing to hold on to. The flame-maker bracelet still winks on his wrist,

g l a s s s w o r d 4 5

GlassSword_txt_des1_CS6.indd 45

5/28/15 1:29 PM

bright silver against dull, hard gray. He notes my gaze and pulls down

one stained sleeve; I guess no one thought to give him a change of

clothes.

“As long as I stay out of sight, I don’t think anyone will bother with

me,” he says, and goes back to fiddling with the open panel. “It’s kind

of nice.” But the joke is hollow.

“I’ll make sure it stays that way. If that’s what you want,” I add

quickly. In truth, I have no idea what Cal wants now. Beyond vengeance.

 The one thing we still have in common.

He quirks an eyebrow at me, almost amused. “Oh, is the lightning

girl in charge now?” He doesn’t give me a chance to respond to the jibe,

closing the distance between us in a single long step. “I get the feeling

you’re just as cornered as me.” His eyes narrow. “Only you don’t seem

to know it.”

I flush, feeling angry—and embarrassed. “Cornered? I’m not the

one hiding in a closet.”

“No, you’re too busy being put on parade.” He leans forward, and

the familiar heat between us returns. “Again.”

Part of me wants to slap him. “My brother would never—”

“I thought my brother would never, and look where that got us!” he

thunders, throwing his arms wide. The tips of his fingers touch either

wall, scraping up against the prison he’s found himself in. The prison I put him in. And he’s caged me in with him, whether he knows it or not.

Blazing heat flares from his body, and I have to step back a little.

He doesn’t miss the action and deflates, letting his eyes and arms drop.

“Sorry,” he bites out, brushing a lock of black hair off his forehead.

“Never apologize to me. I don’t deserve it.”

He glances at me sidelong, his eyes dark and wide, but he doesn’t

argue.

4 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 46

5/28/15 1:29 PM

Heaving a breath, I lean back against the far wall. The space

between us gapes like open jaws. “What do you know about a place

called Tuck?”

Grateful for the change in conversation, he pulls himself together,

retreating into a prince’s persona. Even without a crown, he seems regal,

with perfect posture and his hands folded behind his back. “Tuck?” he

repeats, thinking hard. His brow furrows, forming a crease between

his thick, dark brows. The longer it takes him to speak, the better I feel.

If he doesn’t know about the island, then few else will. “Is that where

we’re going?”

“It is.” I think. A cold thought ripples through me, remembering

Julian’s lessons hard learned in the court and the arena. Anyone can betray anyone. “According to Shade.”

Cal lets my uncertainty hang in the air, kind enough not to prod at

it. “I think it’s an island,” he finally says. “One of several off the coast.

It’s not Nortan territory. Nothing to warrant a settlement or base, not

even for defense. It’s just open ocean out there.”

A bit of the weight on my shoulders lifts. We’ll be safe for now.

“Good, good.”

“Your brother, he’s like you.” It’s not a question. “Different.”

“He is.” What else is there to say?

“And he’s all right? I remember he was injured.”

Even without an army, Cal is still a general, caring for the soldiers

and the wounded. “He’s fine, thank you. Took a few bullets for me, but

he’s recovering well.”

At the mention of bullets, Cal’s eyes flicker over me, finally allow-

ing himself to look at me fully. He lingers on my scraped face and the

dried blood around my ears. “And you?”

“I’ve had worse.”

g l a s s s w o r d 4 7

GlassSword_txt_des1_CS6.indd 47

5/28/15 1:29 PM

“Yes, we have.”

We lapse into silence, not daring to speak further. But we still con-

tinue to stare at each other. Suddenly his presence is difficult to stand.

And yet I don’t want to go.

The mersive has other ideas.

Beneath my feet, the generator shudders, its pounding pulse chang-

ing rhythm. “We’re almost there,” I mutter, sensing electricity flow or

ebb to different parts of the craft.

Cal doesn’t feel it yet, unable to, but he doesn’t question my instincts.

He knows my abilities firsthand, better than anyone on the ship. Better

than my own family. For now, at least. Mom, Dad, Gisa, the boys,

they’re waiting for me on the island. I’ll see them soon. They’re here.

They’re safe.

But how long I’ll be with them, I don’t know. I won’t be able to stay

on the island, not if I want to do something for the newbloods. I’ll have

to go back to Norta, use whatever and whoever Farley can give me,

to try and find them. It already seems impossible. I don’t even want to

think about it. And yet my mind buzzes, trying to form a plan.

An alarm sounds overhead, synchronizing with a yellow light that

starts to flash over Cal’s door. “Amazing,” I hear him mutter, dis-

tracted for a moment by the great machine all around us. I don’t doubt

he wanted to explore, but there’s no room for the inquisitive prince

here. The boy who buried himself in manuals and built cycles from

scratch has no place in this world. I kil ed him, just as I kil ed Mareena.

Despite Cal’s mechanically inclined mind and my own electrical

sense, we have no idea what comes next. When the mersive angles, nos-

ing up out of the depths of the ocean, the whole room tips. The surprise

of it knocks us both off our feet. We collide with the wall and each

other. Our wounds bang together, drawing pained hisses from us both.

4 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 48

5/28/15 1:29 PM

The feel of him hurts more than anything else, a deep stab of memory,

and I scramble away quickly.

Wincing, I rub one of my many bruises. “Where’s Sara Skonos when

you need her,” I grumble, wishing for the skin healer who could mend

us both. She could chase away the aches with a single touch, returning

us both to fighting form.

More pain crosses Cal’s face, but not from his injuries. Well done,

 Mare. Wonderful job, bringing up the woman who knew his mother was murdered by the queen. The woman no one believed. “Sorry, I didn’t mean—”

He waves me off and finds his feet, one arm pressed against the wall

for balance. “It’s fine. She’s—” The words are thick, stilted. “I chose

not to listen to her. I didn’t want to listen. That was my fault.”

I met Sara Skonos only once, when Evangeline almost exposed me

to our entire training session. Julian summoned her—Julian, who loved

her—and watched as she mended my bloody face and bruised back.

Her eyes were sad, her cheeks hollow, her tongue missing entirely.

Taken for words spoken against the queen, for a truth no one believed.

 Elara kil ed Cal’s mother, Coriane the Singer Queen. Julian’s own sister, Sara’s best friend. And no one seemed to mind. It was so much easier to look away.

Maven was there too, hating Sara with every breath. I know now

that was a crack in his shield, revealing who he truly was beneath prac-

ticed words and gentle smiles. Like Cal, I didn’t see what was right in

front of me.

Like Julian, she is probably dead already.

Suddenly the metal walls and the noise and the popping of my ears

are too much.

“I need to get off this thing.”

Despite the strange angle of the room and the persistent ringing in

my head, my feet know what to do. They have not forgotten the mud

g l a s s s w o r d 4 9

GlassSword_txt_des1_CS6.indd 49

5/28/15 1:29 PM

of the Stilts, the nights spent in alleys, or the obstacle courses of Train-

ing. I wrench the door open, gasping for breath like a girl drowned.

But the stale, filtered air of the mersive offers me no respite. I need the

smell of trees, water, spring rains, even summer heat or winter snow.

 Something to remind me of the world beyond this suffocating tin can.

Cal gives me a head start before following, his footsteps heavy and

slow behind me. He’s not trying to catch up, but give me space. If only

Kilorn could do the same.

He approaches from farther down the corridor, using handholds and

wheel locks to ease himself down the angled craft. His smile fades at the

sight of Cal, replaced not by a scowl but by cold indifference. I suppose

he thinks ignoring the prince will anger him more than outright hos-

tility. Or perhaps Kilorn doesn’t want to test a human flamethrower in

such close quarters.

“We’re surfacing,” he says, reaching my side.

I tighten my grip on a nearby grate, using it to steady myself. “You

don’t say?”

Kilorn grins, leaning against the wall in front of me. He plants his

feet on either side of mine, a challenge if there ever was one. I feel Cal’s heat behind me, but the prince seems to be taking the indifferent path

as well, and says nothing.

I won’t be a piece in whatever game they’re playing. I’ve done that

enough for a lifetime. “How’s what’s-her-name? Lena?”

The name hits Kilorn like a slap. His grin slackens, one side of his

mouth drooping. “She’s fine, I guess.”

“That’s good, Kilorn.” I give him a friendly, if condescending, pat

on the shoulder. The deflection works perfectly. “We should be mak-

ing friends.”

The mersive levels out beneath us, but no one stumbles. Not even

5 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 50

5/28/15 1:29 PM

Cal, who has nowhere near my balance or Kilorn’s sea legs, hard earned

on a fishing boat. He’s taut as a wire, waiting for me to take the lead. It

should make me laugh, the thought of a prince deferring to me, but I’m

too cold and worn to do much of anything but carry on.

So I do. Down the corridor, with Cal and Kilorn in tow, to the

throng of Guardsmen waiting by the ladder that brought us down here

in the first place. The wounded go first, tied onto makeshift stretchers

and hoisted up into the open night. Farley supervises, her shift even

bloodier than before. She makes for a grim sight, tightening bandages

with a syringe between her teeth. A few of the worse off get shots as

they pass, medication to help with the pain of being moved up the nar-

row tube. Shade is the last of the injured, leaning heavily on the two

Guardsmen who teased Kilorn about the nurse. I would push through

to him, but the crowd is too tight, and I don’t want any more atten-

tion today. Still too weak to teleport, he has to fumble on one leg and

blushes furiously when Farley straps him into a stretcher. I can’t hear

what she says to him, but it calms him somewhat. He even waves off

her syringe, instead gritting his teeth against the jarring pain of being

hoisted up the ladder. Once Shade is safely carried up, the process goes

much faster. One after the other, Guardsmen follow each other up the

ladder, slowly clearing the corridor. Many of them are nurses, men and

women marked by white shifts with varying degrees of bloodstains.

I don’t waste time waving others ahead, faking politeness like a lady

should. We’re all going to the same place. So when the crowd clears a

little, the ladder opening to me, I hurry forward. Cal follows, and his

presence combined with mine parts the Guardsmen like a knife. They

step back quickly, some even stumbling, to give us our space. Only Far-

ley stands firm, one hand around the ladder. To my surprise, she offers

Cal and me a nod. Both of us.

g l a s s s w o r d 5 1

GlassSword_txt_des1_CS6.indd 51

5/28/15 1:29 PM

That should’ve been my first warning.

The steps on the ladder burn in my muscles, still strained from

Naercey, the arena, and my capture. I can hear a strange howling up

above, but it doesn’t deter me in the slightest. I need to get out of the

mersive, as fast as possible.

My last glimpse of the mersive, looking back over my shoulder,

is strange, angling over Farley and into the medical station. There

are wounded still in there, motionless beneath their blankets. No, not

 wounded, I realize as I pull myself up. Dead.

Higher up the ladder, the wind sounds, and a bit of water drips

down. Nothing to bother with, I assume, until I reach the top and

the open circle of darkness. A storm howls so strongly that the rain

pelts sideways, missing most of the tube and ladder. It stings against

my scraped face, drenching me in seconds. Autumn storms. Though I

cannot recall a storm so brutal as this. It blows through me, filling my

mouth with rain and biting, salty spray. Luckily the mersive is tightly

anchored to a dock I can barely see, and it holds firm against the roiling

gray waves below.

“This way!” a familiar voice yells in my ear, guiding me off the

ladder and onto the mersive hull slick with rain and seawater. Through

the darkness, I can barely see the soldier leading me, but his massive

bulk and his voice are easy to place.

“Bree!” I close my hand on his, feeling the calluses of my oldest

brother’s grip. He walks like an anchor, heavy and slow, helping me off

the mersive and onto the dock. It’s not much better, metal eaten with

rust, but it leads to land and that’s all I care about. Land and warmth, a welcome respite after the cold depths of the ocean and my memories.

No one helps Cal down from the mersive, but he does fine on

his own. Again, he’s careful to keep some distance, walking a few

5 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 52

5/28/15 1:29 PM

respectable paces behind us. I’m sure he hasn’t forgotten his first meet-

ing with Bree back in the Stilts, when my brother was anything but

polite. In truth, none of the Barrows cared for Cal, except Mom and

maybe Gisa. But they didn’t know who he was then. Should be an

interesting reunion.

The storm makes Tuck difficult to see, but I can tell the island is

small, covered in dunes and tall grass as tumultuous as the waves. A

crack of lightning out on the water illuminates the night for a moment,

showing the path in front of us. Now out in the open, without the

cramped walls of the mersive or the Undertrain, I can see we num-

ber less than thirty, including the wounded. They head for two flat,

concrete buildings where the dock meets land. A few structures stand

out on the gentle hill above us, looking like bunkers or barracks. But

what lies beyond them, I can’t say. The next bolt of lightning, closer

this time, shivers delightfully in my nerves. Bree mistakes it for cold,

and draws me closer, draping one heavy arm across my shoulders. His

weight makes it hard to walk, but I endure.

The end of the dock cannot come fast enough. Soon I’ll be inside,

dry, on solid ground, and reunited with the Barrows after far too long.

The prospect is enough to get me through the bustle of wet activity.

Nurses load the wounded onto an old transport, its storage bed covered

in waterproof canvas. It was certainly stolen, as was everything else.

The two buildings on land are hangars, their doors ajar enough to reveal

more transports waiting inside. There’s even a few boats anchored to

the dock, bobbing in the gray waves as they ride out the storm. Every-

thing is mismatched—outdated transports in varying sizes, sleek new

boats, some painted silver, black, one green. Stolen or hijacked or both.

I even recognize the clouded gray and blue, the Nortan navy colors,

on one boat. Tuck is like a much larger version of Will Whistle’s old

g l a s s s w o r d 5 3

GlassSword_txt_des1_CS6.indd 53

5/28/15 1:29 PM

wagon, packed with bits and pieces of trade and thievery.

The medical transport putters off before we reach it, fighting

through the rain and up the sandy road. Only Bree’s nonchalance keeps

me from quickening my pace. He isn’t worried about Shade, or what

lies at the top of the hill, so I try not to be too.

Cal doesn’t share my sentiment, and finally speeds up so he can

walk next to me. It’s the storm or the darkness, or maybe simply his

silver blood making him look so pale and afraid. “This can’t last,” he

mutters, low enough so only I can hear.

“What’s that, Prince?” Bree says, his voice a dull roar. I nudge him

in the ribs, but it doesn’t do much more than bruise my elbow. “No

matter, we’ll know soon enough.”

His tone is worse than his words. Cold, brutal, so unlike the laugh-

ing brother I used to know. The Guard has changed him too. “Bree,

what are you talking about?”

Cal already knows and stops in his tracks, his eyes on me. The wind

musses his hair, pasting it to his forehead. His bronze eyes darken with

fear, and my stomach churns at the sight. Not again, I plead. Tell me I haven’t walked into another trap.

One of the hangars looms behind him, its doors opening wide on

strangely quiet hinges. Too many soldiers to count step forward in uni-

son, as regimented as any legion, their guns ready and eyes bright in the

rain. Their leader might as well be a shiver, with almost white-blond

hair and an icy disposition. But he’s red-blooded as I am—one of his

eyes is clouded crimson, bleeding beneath the lens.

“Bree, what is this?!” I yell, rounding on my brother with a visceral

snarl. Instead, he takes my hands in his, and not gently. He holds me

firm, using his superior strength to keep me from pulling away. If he

5 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 54

5/28/15 1:29 PM

were anyone else, I would shock him good. But this is my brother. I

can’t do that to him, I won’t.

“Bree, let me go!”

“We won’t hurt him,” he says, repeating it over and over. “We’re

not going to hurt him, I promise you.”

 So this isn’t my cage. But that doesn’t calm me at all. If anything, it makes me more angry and desperate.

When I look back, Cal’s fists are aflame, his arms stretched wide

to face the blood-eyed man. “Well?” he growls in challenge, sounding

more like an animal than a man. A cornered animal.

Too many guns, even for Cal. They’ll shoot him if they must. It

might even be what they want. An excuse to kill the fallen prince. Part

of me, most of me, knows they would be justified in this. Cal was a

hunter of the Scarlet Guard, essentially guaranteeing Tristan’s death,

Walsh’s suicide, and Farley’s torture. Soldiers killed at his orders, wip-

ing out most of Farley’s rebel force. And who knows how many he’s

sent to die on the war front, trading Red soldiers for a few measly miles

of the Lakelands. He owes no allegiance to the cause. He is a danger to

the Scarlet Guard.

But he is a weapon as well as I am, one we can use in the days to

come. For the newbloods, against Maven, a torch to help lift the dark-

ness.

“He can’t fight out of this, Mare.” That’s Kilorn, choosing the

worst of moments to sidle back. He whispers in my ear, acting like his

closeness can influence me. “He’ll die if he tries.”

His logic is hard to ignore.

“On your knees, Tiberias,” the blood-eyed man says, taking bold

steps toward the flaming prince. Steam rises from his fire, as if the

g l a s s s w o r d 5 5

GlassSword_txt_des1_CS6.indd 55

5/28/15 1:29 PM

storm is trying to stamp him out. “Hands behind your head.”

Cal does neither, and he flinches at the mention of his birth name.

He stands firm, strong, proud, though he knows the battle is lost.

Once he might have surrendered, trying to save his own skin. Now he

believes that skin worthless. Only I seem to think otherwise.

“Cal, do as he says.”

The wind carries my voice so that the whole hangar hears. I’m

afraid they can hear my heart too, hammering like a drum in my chest.

 “Cal.”

Slowly, reluctantly, a statue crumbling to dust, Cal sinks to his

knees and his fire sputters out. He did the same thing yesterday, kneel-

ing next to his father’s decapitated corpse.

The blood-eyed man grins, his teeth gleaming and straight. He

stands over Cal with relish, enjoying the sight of a prince at his feet.

Enjoying the power it gives him.

But I am the lightning girl, and he knows nothing of true power.

5 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 56

5/28/15 1:29 PM

F I V E

 They try to convince me it’s for the best, but their poor excuses fall on unsympathetic ears. Kilorn and Bree quickly use every argument

they’ve been told to say.

 He’s dangerous, even to you. But I know better than any that Cal would never hurt me. Even when he had reason to, I feared nothing from him.

 He’s one of them. We can’t trust him. After what Maven’s done to his legacy and reputation, Cal has nothing and no one but us now, even if

he refuses to admit it.

 He is valuable. A general, a prince of Norta, and the most wanted man in the kingdom. That one gives me pause, and strikes a chord of fear deep down. If the blood-eyed man decides to use Cal as leverage against

Maven, to trade him or sacrifice him, it will take all I have to stop him.

All my influence, all my power—and I don’t know if it will be enough.

So I do nothing but nod along with them, slowly at first, pretend-

ing to agree. Pretending to be controlled. Pretending to be weak. I was right. Shade was warning me before. Once again, he saw the turn of the

tide long before it rolled in. Cal is power, fire made flesh, something to

GlassSword_txt_des1_CS6.indd 57

5/28/15 1:29 PM

be feared and defeated. And I am lightning. What will they try to do to

me if I don’t play my part?

I have not stepped into another jail, not yet, but I can feel the key

in the lock, threatening to turn. Luckily I have experience in this kind

of thing.

The blood-eyed man and his soldiers march Cal into the hangar,

not stupid enough to try and bind his hands. But they never lower their

guns or their guard, careful to keep their distance lest one of them be

burned for their boldness. I can only watch, eyes wide but mouth shut,

when the hangar door slides closed again, separating the two of us.

They won’t kill him, not until he gives them a reason. I can only hope

Cal behaves.

“Go easy on him,” I whisper, leaning into Bree’s warmth. Even in

the cold autumn rain, he feels like a furnace. Long years fighting on the

northern front have made him immune to wet and cold. I think back to

Dad’s old saying. The war never leaves. Now I know it firsthand, though my war is very different from his.

Bree pretends not to hear me, hurrying us both from the docks.

Kilorn follows close behind, his boots catching my heels once or twice.

I resist the urge to kick him, and focus on climbing the wooden steps

leading to the barracks on the hill above. The steps are worn down,

beaten by too many feet to count. How many came this way? I wonder.

 How many are here now?

We crest the hill and the island stretches out before us, revealing a

military base larger than I expected. The barracks on the ridge was one

of at least a dozen I see now, organized in two even rows separated by

a long, concrete yard. It’s flat and well-maintained, not like the steps

or the dock. There’s a white line painted down the middle of the yard,

5 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 58

5/28/15 1:29 PM

perfectly straight, leading away into the stormy night. What it goes to,

I have no idea.

The whole island has an air of stillness, momentarily frozen by the

storm. Come the morning, when the rain breaks and the darkness lifts,

I suppose I’ll see the base in all its glory—and finally understand the

people I’m dealing with. I’m developing a bad habit of underestimating

others, particularly where the Scarlet Guard is concerned.

And like Naercey, Tuck is far more than it seems.

The cold I felt on the mersive and in the rain persists, even when I’m

ushered into the doorway of the barracks marked with a painted black

“3.” I’m cold in my bones, in my heart. But I can’t let my parents see

that, for their sake. I owe them this much. They must think me whole,

unbroken, unaffected by Cal’s imprisonment and my own ordeals in

a palace and an arena. And the Guard must think I’m on their side—

relieved to be “safe.”

 But aren’t I? Didn’t I swear an oath to Farley and the Scarlet Guard?

They believe as I do, in an end to Silver kings and Red slaves. They

sacrificed soldiers for me, because of me. They are my allies, my brethren, brothers and sisters in arms—but the blood-eyed man gives me pause.

He is not Farley. She might be gruff and single-minded, but she knows

what I’ve been through. She can be reasoned with. I doubt reason lives

in the heart of the blood-eyed man.

Kilorn is strangely quiet. This silence is not like us at all. We’re used

to filling the space with insults, with teasing, or in Kilorn’s case, with

utter nonsense. It’s not in our nature to be quiet around each other, but

now we have nothing to say. He knew what they planned to do to Cal

and agreed with it. Worse, he didn’t even tell me. I would feel angry

but for the cold. It eats at my emotions, dulling them into something

g l a s s s w o r d 5 9

GlassSword_txt_des1_CS6.indd 59

5/28/15 1:29 PM

like the electrical hum in the air.

Bree doesn’t notice the strangeness between us, not that he would.

Besides being pleasantly foolish, my oldest brother left when I was a

gangly thirteen-year-old who thieved for fun, not necessity, and wasn’t

so cruel as I’ve become. Bree doesn’t know me as I am now, having

missed almost five years of my life. But then, my life has changed more

in the last two months than ever before. And only two people were

with me through it. The first is imprisoned and the second wears a

crown of blood.

Any sensible person would call them my enemies. Strange, my ene-

mies know me best, and my family doesn’t know me at all.

Inside the barracks is blissfully dry, humming with lights and wires

bundled along the ceiling. The thick concrete walls turn the corridor

into a maze, with no markers to guide the way. Every door is shut, steel

gray and unremarkable, but a few bear the signs of life within. Some

woven beach grass adorning a knob, a broken necklace strung across a

doorway, and so on. This place holds not just fearsome soldiers but the

refugees of Naercey and who knows where else. After the enactment

of the Measures, commanded from my own lips, many Guardsmen and

Reds alike fled the mainland. How could they stay, threatened by con-

scription and execution? But how did they manage to get away? And how did they make it here?

Another question joins my steadily growing list.

Despite my distraction, I keep careful notice of the twists and turns

my brother takes. Right here, one, two, three corners, left by the door

with “PRAIRIE” carved into it. Part of me wonders if he’s taking a

roundabout route on purpose, but Bree isn’t smart enough for that. I

guess I should be thankful. Shade would have no problems playing the

trickster, but not Bree. He’s brute strength, a rolling boulder easy to

6 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 60

5/28/15 1:29 PM

dodge. He’s a Guardsman too, freed from one army just to join another.

And based on how he held me on the docks, he owes his allegiance to

the Guard and nothing else. Tramy will probably be the same, always

eager to follow, and occasionally guide, our older brother. Only Shade

has the good sense to keep his eyes open, to wait and see what fate

awaits us newbloods.

The door ahead of us stands ajar, as if waiting. Bree doesn’t need

to tell me this is our family’s bunk, because there’s a purple scrap of

fabric tied around the doorknob. It’s frayed at the edges and clumsily

embroidered. Lightning bolts of thread spark across the rag, a symbol

that is neither Red nor Silver, but mine. A combination of the colors of House Titanos, my mask, and the lightning that surges inside of me,

my shield.

As we approach, something wheels behind the door, and a bit of

warmth moves through me. I would know the sound of my father’s

wheelchair anywhere.

Bree doesn’t knock. He knows everyone’s still awake, waiting for

me.

There’s more room than in the mersive, but the bunk is still small

and cramped. At least there’s space to move, and plenty of beds for the

Barrows, with even a bit of living space around the doorway. A single

window, cut high in the far wall, is closed tight against the rain, and the

sky seems a bit lighter. Dawn is coming.

 Yes it is, I think, taking in the overwhelming amount of red.

Scarves, rags, scraps, flags, banners, red on every surface and hanging

from every wall. I should’ve known it would come to this. Gisa sewed

dresses for Silvers once; now she painstakingly makes flags for the

Scarlet Guard, decorating whatever she can find with the torn sun of

resistance. They aren’t pretty, with uneven stitches and simple patterns.

g l a s s s w o r d 6 1

GlassSword_txt_des1_CS6.indd 61

5/28/15 1:29 PM

Nothing compared to the art she used to weave. That’s my fault too.

She sits at the little metal table, frozen with a needle in her half-

healed claw of a hand. For a moment, she stares, and so do the rest.

Mom, Dad, Tramy, staring but not knowing the girl they’re looking

at. The last time they saw me, I couldn’t control myself. I was trapped,

weak, confused. Now I am injured, nursing bruises and betrayals, but I

know what I am, and what I must do.

I have become more, more than we could ever have dreamed. It

frightens me.

“Mare.” I can barely hear my mother’s voice. My name trembles on

her lips.

Like back in the Stilts, when my sparks threatened to destroy our

home, she is the first to embrace me. After a hug that isn’t nearly long

enough, she pulls me to an empty chair.

“Sit, baby, sit,” she says, her hands shaking against me. Baby. I haven’t been called that in years. Strange that it returns now, when I’m

anything but a child.

Her touch ghosts over my new clothes, feeling for the bruises

beneath like she can see right through the fabric. “You’re hurt,” she

mutters, shaking her head. “I can’t believe they let you walk, after—

well, after all that.”

I’m quietly glad she doesn’t mention Naercey, the arena, or before. I

don’t think I’m strong enough to relive them, not so soon.

Dad chuckles darkly. “She can do as she pleases. There’s no let to it.”

He shifts and I notice more gray in his hair than ever. He’s thinner too,

looking small in the familiar chair. “Just like Shade.”

Shade is common ground, and easier for me to talk about. “You’ve

seen him?” I ask, letting myself relax against the cold metal seat. It feels good to sit.

6 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 62

5/28/15 1:29 PM

Tramy gets up from his bunk, his head nearly scraping the ceiling.

“I’m going to the infirmary now. Just wanted to make sure you’re—”

 Okay is no longer a word in my vocabulary.

“—still standing.”

I can only nod. If I open my mouth, I might tell them about every-

thing. The hurt, the cold, the prince who betrayed me, the prince who

saved me, the people I’ve killed. And while they might already know, I

can’t bring myself to admit what I’ve done. To see them disappointed,

disgusted, afraid of me. That would be more than I can bear tonight.

Bree goes with Tramy, patting me gruffly on the back before fol-

lowing our brother out the door. Kilorn remains, still silent, leaning

against the wall as if he wants to fall into it and disappear.

“Are you hungry?” Mom says, busying herself at a tiny excuse for a

cabinet. “We saved some dinner rations, if you want.”

Though I haven’t eaten in I don’t even know how long, I shake my

head. My exhaustion makes it hard to think of anything but sleep.

Gisa notes my manner, her bright eyes narrowed. She pushes back

a piece of rich, red hair the color of our blood. “You should sleep.” She

speaks with so much conviction I wonder who the older sister really is.

“Let her sleep.”

“Of course, you’re right.” Again, Mom pulls me along, this time

out of the chair and toward a bunk with more pillows than the rest.

She nannies, fussing with the thin blankets, putting me through the

motions. I only have the strength to follow, letting her tuck me in like

she never has before. “Here we are, baby, sleep.”

 Baby.

I’m safer than I’ve been in days, surrounded by the people I love

most, and yet I’ve never wanted to cry more. For them, I hold back. I

curl inward and bleed alone, inside, where no one else can see.

g l a s s s w o r d 6 3

GlassSword_txt_des1_CS6.indd 63

5/28/15 1:29 PM

It isn’t long before I’m dozing, despite the bright lights overhead

and the low murmurs. Kilorn’s deep voice rumbles, speaking again

now that I’m out of the equation.

“Watch her” is the last thing I hear before I sink into darkness.

Sometime in the night, somewhere between sleep and waking, Dad

takes my hand. Not to wake me up, but just to hold on. For a moment,

I think he is a dream, and I’m back in a cell beneath the Bowl of Bones.

That the escape, the arena, the executions were all a nightmare I must

soon relive. But his hand is warm, gnarled, familiar, and I close my

fingers on his. He is real.

“I know what it is to kill someone,” he whispers, his eyes faraway,

two pinpricks of light in the blackness of our bunk. His voice is differ-

ent, just as he is different in this moment. A reflection of a soldier, one

who survived too long in the bowels of war. “I know what it does to

you.”

I try to speak. I certainly try.

Instead, I let him go, and I drift away.

The tang of salt air wakes me the next morning. Someone opened

the window, letting in a cool autumn breeze and bright sunlight. The

storm has passed. Before I open my eyes, I try to pretend. This is my

cot, the breeze is coming from the river, and my only choice is whether

or not to go to school. But that is not a comfort. That life, though eas-

ier, is not one I would return to if I could.

I have things to do. I must see to Julian’s list, to begin preparations

for that massive undertaking. And if I request Cal for it, who are they

to refuse me? Who could say no in the face of saving so many from

Maven’s noose?

6 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 64

5/28/15 1:29 PM

Something tells me the blood-eyed man might, but I push it away.

Gisa sprawls in the bunk across from me, using her good hand to

pick loose a few threads from a piece of black cloth. She doesn’t bother

to watch as I stretch, popping a few bones when I move.

“Good morning, baby,” she says, barely hiding a smirk.

She gets a pillow to the face for her trouble. “Don’t start,” I grum-

ble, secretly glad for the teasing. If only Kilorn would do that, and be a

little bit of the fisher boy I remember.

“Everyone’s in the mess hall. Breakfast is still on.”

“Where’s the infirmary?” I ask, thinking of Shade and Farley. For

the moment, she’s one of the best allies I have here.

“You need to eat, Mare,” Gisa says sharply, finally sitting up.

“Really.”

The concern in her eyes stops me short. I must look worse than I

thought, for Gisa to treat me so gently. “Then where’s the mess?”

She huffs as she stands, tossing her project down on the bunk. “I

knew I’d get stuck babysitting,” she mutters, sounding very much like

our exasperated mother.

This time she dodges the pillow.

The maze of the barracks goes by quicker now. I remember the

way, at least, and mentally note the doors as we pass. Some are open,

revealing empty bunk rooms or a few idling Reds. Both tell the tale

of Barracks 3, which seems to be the designated “family” structure.

The people here don’t look like soldiers of the Guard, and I doubt most

of them have ever been in a fight. I see evidence of children, even a

few babies, who fled with their families or were taken to Tuck. One

room in particular overflows with old or broken toys, its walls hastily

painted a sickly yellow in an attempt to brighten the concrete. There’s

g l a s s s w o r d 6 5

GlassSword_txt_des1_CS6.indd 65

5/28/15 1:29 PM

nothing written on the door, but I understand who the room is for.

 Orphans. I quickly avert my eyes, looking anywhere but the cage for living ghosts.

Piping runs the length of the ceiling, carrying with it a slow but

steady pulse of electricity. What powers this island, I don’t know, but

the deep hum is a comfort, reminding me of who I am. At least that

is something no one can take away, not here, so far from the silencing

ability of the now dead Silver Arven. Yesterday he almost killed me,

stifling my ability with his own, turning me back into the Red girl

with nothing but the dirt beneath her fingernails. In the arena, I barely

had time to be frightened of such a prospect, but now it haunts me.

My ability is my most prized possession, even though it separates me

from everyone else. But for power, for my own power, it is a price I am willing to pay.

“What’s it like?” Gisa says, following my gaze to the ceiling. She

focuses on the wiring, trying to feel what I can, but comes back empty.

“The electricity?”

I don’t know what to tell her. Julian would explain quite easily,

probably debating himself in the process, all while detailing the history

of abilities and how they came to be. But Maven told me only yester-

day that my old teacher never escaped. He was captured. And knowing

Maven, not to mention Elara, Julian is most likely dead, executed for

all he gave to me, and for crimes committed long ago. For being the

brother of the girl the old king truly loved.

“Power,” I finally say, wrenching open the door to the outside

world. Sea air presses against me, playing in my ratty hair. “Strength.”

Silver words, but true all the same.

Gisa is not one to let me off the hook so easily. Still, she falls silent.

She understands her questions are not any I want to answer.

6 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 66

5/28/15 1:29 PM

In the daylight, Tuck seems both less and more ominous. The sun

shines bright overhead, warming the autumn air, and past the barracks,

the sea grass gives way to a sparse collection of trees. Nothing like the

oaks and pines of home, but good enough for now. Gisa leads us across

the concrete yard, navigating through the bustle of activity. Guards-

men in their red sashes unload mobiles, stacking more crates like the

ones I saw on the mersive. I slow a little, hoping to get a glance of their

cargo, but strange soldiers in new uniforms give me pause. They wear

blue, not the bright color of House Osanos, but something cold and

dark. It’s familiar but I can’t place it. They look like Farley, tall and

pale, with bright blond hair cut aggressively short. Foreign, I realize.

They stand over the cargo piles, rifles in hand, guarding the crates.

 But guarding them from who?

“Don’t look at them,” Gisa mutters, grabbing onto my sleeve. She

tugs me along, eager to get away from the blue soldiers. One in partic-

ular watches us go, his eyes narrowed.

“Why not? Who are they?”

She shakes her head, tugging again. “Not here.”

Naturally, I want to stop, to stare at the soldier until he realizes who

and what I am. But that is a foolish, childish need. I must maintain my

mask, must seem the poor girl broken by the world. I let Gisa lead on

and away.

“The Colonel’s men,” she whispers as soon as we’re out of earshot.

“They came down with him from the north.”

 The north. “Lakelanders?” I reply, almost gasping in surprise. She

nods, stoic.

Now the uniforms, the color of a cold lake, make sense. They are

soldiers of another army, another king, but they’re here, with us. Norta has been at war with the Lakelands for a century, fighting over land,

g l a s s s w o r d 6 7

GlassSword_txt_des1_CS6.indd 67

5/28/15 1:29 PM

food, and glory. The kings of fire against the kings of winter, with both

red and silver blood in between. But the dawn, it seems, is coming for

them all.

“The Colonel’s a Lakelander. After what happened in Archeon”—

her face pains, though she doesn’t know the half of my ordeal there—“he

came to ‘sort things out,’ according to Tramy.”

There’s something wrong here, tugging at my brain like Gisa tug-

ging on my sleeve. “Who is the Colonel, Gisa?”

It takes me a moment to realize we’ve reached the mess, a flat build-

ing just like the barracks. The din of breakfast echoes behind the doors,

but we don’t pass through. Even though the smell of food makes my

stomach rumble, I wait for Gisa’s answer.

“The man with the bloody eye,” she finally says, pointing to her

own face. “He’s taken over.”

 Command. Shade whispered the word back on the mersive, but I

didn’t think much of it. Is this what he meant? Is the Colonel who he

was trying to warn me about? After his sinister treatment of Cal last

night, I have to think so. And to know such a man is in charge of this

island, and everyone on it, is no particular comfort.

“So Farley’s out of a job.”

She shrugs. “Captain Farley failed. He didn’t like that.”

 Then he’ll hate me.

She reaches for the door, one small hand outstretched. The other

has healed better than I thought it would, with only her fourth and

fifth fingers still oddly twisted, curled inward. Bones gone wrong, in

punishment for trusting her sister in a time long ago.

“Gisa, where did they take Cal?” My voice is so low I’m afraid she

doesn’t hear me. But then her hand stills.

“They talked about him last night, when you went to sleep. Kilorn

6 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 68

5/28/15 1:29 PM

didn’t know, but Tramy, he went to see him. To watch.”

A sharp pain shoots through my heart. “Watch what?”

“He said just questions for now. Nothing that would hurt.”

Deep inside, I scowl. I can think of many questions that would hurt

Cal more than any wound. “Where?” I ask again, putting a bit of steel

in my voice, speaking like a Silver-born princess should.

“Barracks One,” she whispers. “I heard them say Barracks One.”

As she opens the door to the mess, I look past her, to the line of

barracks marching toward the trees. Their numbers are clearly painted,

black against sun-bleached concrete: 2, 3, 4 . . .

A sudden chill runs down my spine.

 There is no Barracks 1.

g l a s s s w o r d 6 9

GlassSword_txt_des1_CS6.indd 69

5/28/15 1:29 PM

SI X

 Most of the food is bland, gray porridge and lukewarm water. Only the fish is good, cod taken straight from the sea. It bites of salt and ocean,

just like the air. Kilorn marvels at the fish, idly wondering what kind of

nets the Guard uses. We’re in a net, you idiot, I want to shout, but the mess is no place for such words. There are Lakelanders in here as well, stoic

in their dark blue. While the red-uniformed Guardsmen eat with the

rest of the refugees, the Lakelanders never sit, constantly on the prowl.

They remind me of Security officers, and I feel a familiar chill. Tuck is

not so different from Archeon. Different factions vie for control, with

me right in the middle. And Kilorn, my friend, my oldest friend, might

not believe this is dangerous. Or worse, he could understand—and not

care.

My silence persists, broken only by steady bites of fish. They’re

watching me closely, as instructed. Mom, Dad, Kilorn, Gisa, all pre-

tending not to stare, and failing. The boys are gone, still at Shade’s

bedside. Like me, they thought him dead, and are making up for lost

time.

GlassSword_txt_des1_CS6.indd 70

5/28/15 1:29 PM

“So how did you get here?” The words stick in my mouth, but I

force them out. Better I ask the questions, before they start in on me.

“Boat,” Dad says gruffly around a slurp of porridge. He chuckles at

his joke, pleased with himself. I smile a little, for his sake.

Mom nudges him, clucking her tongue in exasperation. “You know

what she means, Daniel.”

“I’m not stupid.” He grumbles, shoveling back another spoonful.

“Two days ago, round midnight, Shade popped up on the porch. I

mean actually popped.” He gestures with his hands, snapping his fin-

gers. “You know about that, don’t you?”

“I do.”

“Near gave us all a heart attack, what with the popping and him

being, well, alive.”

“I can imagine,” I murmur, remembering my own reaction to

seeing Shade again. I thought us both dead, in some place far beyond

this madness. But like me, Shade had merely become someone— some-

 thing— else to survive.

Dad continues, on a roll now, literally. His chair rocks back and

forth on squeaky wheels, moving with his wild gestures. “Well, after

your mom stopped crying over him, he got down to it. Started throw-

ing stuff in a bag, useless stuff. The porch flag, the pictures, your letter box. Didn’t make no sense, really, but it’s hard to ask anything of a son

come back to life. When he said we had to leave, now, right now, I could tell he wasn’t joking. So we did.”

“What about the curfew?” The Measures are still sharp in my

head, nails in my skin. How could I forget them, when I was forced to

announce them myself? “You could’ve been killed!”

“We had Shade and his . . . his . . .” Dad struggles for the right word,

gesturing again.

g l a s s s w o r d 7 1

GlassSword_txt_des1_CS6.indd 71

5/28/15 1:29 PM

Gisa rolls her eyes, bored with our father’s antics. “He calls it jump-

ing, remember?”

“That’s it.” He nods. “Shade jumped us past the patrols and into

the woods. From there, we went to the river and a boat. Cargo’s still

allowed to travel at night, you see, so we ended up sitting in a crate of

apples for who knows how long.”

Mom cringes at the memory. “Rotten apples,” she adds. Gisa giggles

a little. Dad almost smiles. For a moment, the gray porridge is Mom’s

bad stew, the concrete walls become rough-hewn wood, and it’s the

Barrows at dinner. It’s home again, and I’m just Mare.

I let the seconds tick by, listening and smiling. Mom jabbers about

nothing so I don’t have to speak, letting me eat in quiet peace. She even

chases away the stares of the mess hall, meeting every eye that swings

my way with a vicious glare I know firsthand. Gisa plays her part too,

distracting Kilorn with news of the Stilts. He listens intently, and she

bites her lip, pleased by his attention. I guess her little crush hasn’t gone away just yet. That leaves only Dad, glopping through his second bowl

of porridge with abandon. He stares at me over the rim of his bowl, and

I glimpse the man he was. Tall, strong, a proud soldier, a person I barely

remember, so far from what he is now. But like me, like Shade, like the

Guard, Dad is not the ruined, foolish thing he seems. Despite the chair,

the missing leg, and the clicking contraption in his chest, he’s still seen

more battles and survived longer than most. He lost the leg and lung

only three months before a full discharge, after near twenty years of

conscription. How many make it that far?

 We seem weak because we want to. Perhaps those are not Shade’s

words at all, but our father’s. Though I’ve only just come into my

own strength, he’s been hiding his since he came home. I remember

what he said last night, half-hidden in dreams. I know what it is to kil 7 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 72

5/28/15 1:29 PM

 someone. I certainly don’t doubt it.

Strange, it’s the food that reminds me of Maven. Not the taste, but

the act of eating itself. My last meal was at his side, in his father’s pal-

ace. We drank from crystal glasses and my fork had a pearl handle. We

were surrounded by servants, but still very much alone. We couldn’t

talk about the night to come, but I kept stealing glances at him, hoping

I wouldn’t lose my nerve. He gave me such strength in that moment.

I believed he had chosen me, and my revolution. I believed Maven

was my savior, a blessing. I believed in what he could help us do.

His eyes were so blue, full of a different kind of fire. A hungry

flame, sharp and strangely cold, tinged with fear. I thought we were

afraid together, for our cause, for each other. I was so wrong.

Slowly, I push the plate of fish away, scraping the table. Enough.

The noise draws Kilorn’s eye like an alarm, and he swings back

around to face me.

“All done?” he asks, glancing at my half-eaten breakfast.

In response, I stand up, and he jumps to his feet along with me.

Like a dog following commands. But not mine. “Can we go to the infirmary?”

 Can, we. The words are carefully chosen, a smoke screen to make

him forget who and what I am now.

He nods, grinning. “Shade’s doing better by the second. Well, Bar-

rows, care for a trip?” he adds with a glance toward the closest thing he

has to a family.

My eyes widen. I need to speak to Shade, to find out where Cal is

and what the Colonel plans for him. As much as I missed my family,

they’ll only get in the way. Luckily, Dad understands. His hand moves

swiftly beneath the table, stopping Mom before she can speak, com-

municating without words. She shifts, adopting an apologetic smile

g l a s s s w o r d 7 3

GlassSword_txt_des1_CS6.indd 73

5/28/15 1:29 PM

that doesn’t reach her eyes. “We’ll come along later, I think,” she says,

meaning much more than those few words. “About time for a battery

change, isn’t it?”

“Bugger,” Dad grumbles loudly, tossing his spoon into his bowl of

muck.

Gisa’s eyes flicker to mine, reading what I need. Time, space, an

 opportunity to start untangling this mess. “I’ve got more banners to sort out,” she sighs. “You lot go through them pretty fast.”

Kilorn shrugs off the good-natured jab with a laugh and a crooked

smile, like he’s done a thousand times. “Suit yourselves. It’s this way,

Mare.”

Condescending as it may be, I let him lead me through the mess.

I’m careful to make a show of it, playing up a limp, keeping my eyes

downcast. I fight the urge to stare back at everyone watching, the

Guardsmen, the Lakelanders, even the refugees. My time in the dead

king’s court serves me just as well on a military base, where once again

I must hide who I am. Then I pretended to be Silver, unflinching,

unafraid, a pillar of strength and power called Mareena. But that girl

would be right next to Cal, confined in the missing Barracks 1. So I

must be Red again, a girl named Mare Barrow, a girl no one should fear

or suspect, reliant on a Red boy and not herself.

Dad and Shade’s warning has never been so clear.

“Leg still bothering you?”

I’m so focused on faking the limp, I barely hear Kilorn’s concern.

“It’s nothing,” I finally respond, pressing my lips into a thin line of

forced pain. “I’ve had worse.”

“Jumping off Ernie Wick’s porch comes to mind.” His eyes glitter

at the memory.

I broke my leg that day, and spent months in a plaster cast that cost

7 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 74

5/28/15 1:29 PM

both of us half our savings. “That wasn’t my fault.”

“I believe you chose to do it.”

“I was dared.”

“Now who would’ve done such a thing?”

He laughs outright, pushing us both through a set of double doors.

The hallway on the other side is obviously a new addition. The paint

still looks wet in places. And overhead, the lights flicker. Bad wiring, I know instantly, feeling the places where the electricity frays and splits.

But one cord of power remains unbroken, flowing down the passage to

the left. To my chagrin, Kilorn takes us right.

“What’s that?” I ask, gesturing the opposite way.

He doesn’t lie. “I don’t know.”

The Tuck infirmary isn’t so grim as the medical station on the mersive.

The high, narrow windows are thrown open, flooding the chamber

with fresh air and sunlight. White shifts shuttle back and forth between

patients, their bandages blissfully clean of red blood. Soft conversation,

a few dry coughs, even a sneeze fill the room. Not a single yelp of pain

or crack of bone interrupts the gentle noise. No one is dying here. Or

 they have simply died already.

Shade isn’t hard to find, and this time, he isn’t pretending to sleep.

His leg is still elevated, held up by a more professional sling, and his

shoulder bandage is fresh. He angles to the right, facing the bed next

to him with a stoic expression. Who he’s addressing, I can’t tell yet. A

curtain surrounds the bed on two sides, hiding the occupant from the

rest of the infirmary. As we approach, Shade’s mouth moves quickly,

whispering words I can’t decipher.

He stops short at the sight of me, and it feels like a betrayal.

“You just missed the brutes,” he calls out, adjusting himself so

g l a s s s w o r d 7 5

GlassSword_txt_des1_CS6.indd 75

5/28/15 1:29 PM

there’s room for me on the bed. A nurse moves to help, but Shade waves

him off with a bruised hand.

 The brutes, his old nickname for our brothers. Shade grew up small,

and was often Bree’s punching bag. Tramy was kinder, but always fol-

lowed in Bree’s lumbering footsteps. Eventually Shade grew smart and

quick enough to evade them both, and taught me to do the same. I don’t

doubt he sent them from his bedside, allowing him enough privacy to

talk with me—and whoever it is behind the curtain.

“Good, they’re on my nerves already,” I reply with a good-natured

smile.

To outsiders, we look like jawing siblings. But Shade knows better,

his eyes darkening as I reach the foot of his bed. He notes my forced

limp and nods infinitesimally. I mirror the action. I got your message,

 Shade, loud and clear.

Before I can even hint at asking him about Cal, another voice cuts

me off. I grit my teeth at the sound of her, willing myself to keep calm.

“How do you like Tuck, lightning girl?” Farley says from the

secluded bed next to Shade. She swings her legs over the side, facing

me fully, with both hands clenched in her bedsheets. Pain streaks across

her pretty face ruined by a scar.

The question is easy to dodge. “I’m still deciding.”

“And the Colonel? How do you like him?” she continues, dropping

her voice. Her eyes are guarded, unreadable. There’s no telling what

she wants to hear. So I shrug, busying myself with arranging Shade’s

blankets instead.

Something like a smile twists her lips. “He makes quite a first

impression. Needs to prove he’s in control with every breath, especially

next to people like you two.”

7 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 76

5/28/15 1:29 PM

I round Shade’s bed in an instant, planting myself between Farley

and my brother. In my desperation, I forget to limp. “Is that why he

took Cal away?” The words come sharp and fast. “Can’t have a warrior

like him running around, making him look bad?”

She lowers her eyes, as if ashamed. “No,” she murmurs. It sounds

like an apology, but for what, I don’t know yet. “That’s not why he

took the prince.”

Fear blossoms in my chest. “Then why? What has he done?”

She doesn’t get the chance to tell me.

A strange quiet descends on the infirmary, the nurses, my heart,

and Farley’s words. Her curtains hide the door from us, but I hear

the stomp of boots marching in quick time. No one speaks, though a

few soldiers salute from their beds as the boots close in. I can see them

through the gap between the curtain and floor. Black leather, caked in

wet sand, and getting closer by the second. Even Farley shivers at the

sight, digging her nails into the bed. Kilorn draws closer, half conceal-

ing me with his bulk, while Shade does his best to sit up.

Though this is a medical ward filled with Red wounded and my

so-called allies, a little piece of me calls to the lightning. Electricity

flares in my blood, close enough to reach for if I need it.

The Colonel rounds the curtain, his red eye fixed in a constant glare.

To my surprise, it lands on Farley, forsaking me for the moment. His

escorts, Lakelanders by their uniforms, look like pale, grim versions

of my brother Bree. Hewn of muscle, tall as trees, and obedient. They

flank the Colonel in practiced motion, taking up positions at the end

of Shade’s and Farley’s beds. The Colonel himself stands in between,

boxing in Kilorn and me. Proving he’s in control.

“Hiding, Captain?” the Colonel says, fingering the curtain around

g l a s s s w o r d 7 7

GlassSword_txt_des1_CS6.indd 77

5/28/15 1:29 PM

Farley’s bed. She bristles at the name and the insinuation. When he tsks

aloud, she visibly cringes. “You’re smart enough to know an audience

won’t protect you.”

“I tried to do all you’ve asked, the difficult and the impossible,” she

fires back. Her hands quiver in the blankets, but with rage, not fear.

“You left me a hundred soldiers to overthrow Norta, an entire country.

What did you expect, Colonel?”

“I expected you to return with more than twenty-six of them.”

The retort lands hard. “I expected you to be smarter than a seven-

teen-year-old princeling. I expected you to protect your soldiers, not throw them to a den of Silver wolves. I expected much and more from

you, Diana, much and more than what you gave.”

 Diana. The name is his killing blow. Her real name.

Her shivers of rage turn to shame, reducing Farley to a hollow shell.

She stares at her feet, fixating on the floor below. I know her look well,

the look of a shattered soul. If you speak, if you move, you’ll collapse.

Already, she’s starting to crumble, leveled by the Colonel, his words,

and her own name.

“I convinced her, Colonel.”

Part of me wishes my voice would shake, to make this man think

I fear him. But I’ve faced worse than a soldier with a bloody eye and a

bad temper. Much, much worse.

Gently, I push Kilorn to the side, moving forward.

“I vouched for Maven and his plan. If not for me, your men and

women would be alive. Their blood is on my hands, not hers.”

To my surprise, the Colonel only chuckles at my outburst. “Not

everything revolves around you, Miss Barrow. The world does not rise

and fall at your command.”

 That’s not what I meant. It sounds foolish, even in my own head.

7 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 78

5/28/15 1:29 PM

“These mistakes are her own and no one else’s,” he continues, turn-

ing back to face Farley. “I strip you of your command, Diana. Do you

challenge this?”

For a brief, simmering moment, it looks like she might. But she

drops her head and her gaze, retreating inward. “I do not, sir.”

“Your best choice in weeks,” he snaps, turning to go.

But she isn’t finished. She looks up once more. “What of my mis-

sion?”

“Mission? What mission?” The Colonel seems more intrigued than

angry, his one good eye darting in its socket. “I was not made aware of

any new orders.”

Farley turns her gaze back to me and I feel an odd kinship to her.

Even defeated, she’s still fighting. “Miss Barrow had an interesting

proposition, one I plan to pursue. I believe Command will agree.”

I almost grin at Farley, emboldened by her declaration in the face

of such an opponent.

“What proposition is this?” the Colonel says, squaring his shoulders

to me. From this close, I see the distinct swirls of blood in his eye, mov-

ing slowly, clouds on the wind.

“I was given a list of names. Of Reds like my brother and me, born

with the mutation that enables our own . . . abilities.” I must convince

him, I must. “They can be found, protected, trained. Red like us but strong as Silvers, able to fight them in the open. Maybe even powerful

enough to win the war.” A shaky breath rattles in my chest, quiver-

ing with thoughts of Maven. “The king knows about the list, and will

surely kill them all if we don’t find them first. He won’t let so strong a

weapon go.”

The Colonel is silent for a moment, his jaw working as he thinks.

He even fidgets, playing with a fine chain necklace hidden in his collar.

g l a s s s w o r d 7 9

GlassSword_txt_des1_CS6.indd 79

5/28/15 1:29 PM

I glimpse links of gold between his fingers, revealing a fine prize no

soldier should carry. I wonder who he stole it from.

“And who gave you these names?” he finally asks, his voice level and

hard to read. For a brute, he’s surprisingly good at hiding his thoughts.

“Julian Jacos.” Tears well in my eyes at the name, but I will not let

them fall.

“A Silver.” The Colonel sneers.

“A sympathizer,” I fire back, bristling at his tone. “He was arrested

for rescuing Captain Farley, Kilorn Warren, and Ann Walsh. He helped the Scarlet Guard, he sided with us. And he’s probably dead for it.”

The Colonel settles back on his heels, still scowling. “Oh, your

Julian is alive.”

“Alive? Still?” I gasp, shocked. “But Maven said he would kill

him—”

“Strange, isn’t it? For King Maven to leave such a traitor still breath-

ing?” He revels in my surprise. “The way I see it, your Julian was never

with you at all. He gave you the list to pass on to us, to send the Guard

on a goose chase ending in another trap.”

 Anyone can betray anyone. But I refuse to believe that about Julian. I understand enough of him to know where his true loyalties lie—with

me, Sara, and anyone who would oppose the queen who killed his sis-

ter.

“And even if, if, the list is true, and the names do lead to other”—

he searches for the word, not bothering to be gentle—“things like you, then what? Do we dodge the worst agents of the kingdom, hunters

better and faster than us, to find them? Do we attempt a mass exodus of

the ones we can save? Do we found the Barrow School for Freaks, and spend years training them to fight? Do we ignore everything else, all

the suffering, the child soldiers, the executions, for them?” He shakes 8 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 80

5/28/15 1:29 PM

his head, making the thick muscles on his neck strain. “This war will

be over and our bodies cold before we gain a single bit of ground with

your proposition.” He glances at Farley, heated. “The rest of Command

will say the same, Diana, so unless you wish to play the fool yet again,

I suggest you keep quiet about this.”

Each point feels like the blow from a hammer, smashing me down

to size. He’s right about some things. Maven will send his best to hunt

down and kill the list. He’ll try to keep it secret, which will slow him

down, but not by much. We’ll certainly have our work cut out for us.

But if there’s even a chance for another soldier like me, like Shade, isn’t

it worth the cost?

I open my mouth to tell him just that, but he holds up a hand. “I will

hear no more of it, Miss Barrow. And before you make a snide com-

ment about me trying to stop you, remember your oath. You swore to

the Scarlet Guard, not your own selfish motives.” He gestures to the

room of injured soldiers, all harmed fighting for me. “And if their faces

are not enough to keep you in line, then remember your friend and his

own position here.”

 Cal. “You wouldn’t dare hurt him.”

His bloody eye darkens, swirling with deep crimson the color of

rage.

“To protect my own, I certainly would.” The corners of his eyes

lift, betraying a smirk. “Just as you did. Make no mistake, Miss Bar-

row, you have hurt people to serve your own ends, the prince most of

all.”

For a moment, it’s like my own eyes have clouded with blood. All

I see is red, a livid anger. Sparks rush to my fingertips, dancing just

beneath my skin, but I clench my fists, holding them back. When my

vision clears, the lights flicker overhead, the only indication of my

g l a s s s w o r d 8 1

GlassSword_txt_des1_CS6.indd 81

5/28/15 1:29 PM

fury. And the Colonel is gone, having left us to simmer alone.

“Easy there, lightning girl,” Farley murmurs, her voice softer than

I’ve ever heard it. “It’s not all bad.”

“Isn’t it?” I bite out through gritted teeth. I want nothing more than

to explode, to let my true self out and show these weak men exactly

who they’re dealing with. But that would get me a cell at best, a bullet

at worst. And I would have to die with the knowledge that the Colonel

is correct. I’ve done so much damage already, and always to the people

closest to me. For what I thought was right, I tell myself. For the better.

Instead of commiserating, Farley straightens her spine and sits back,

watching me seethe. The shamed child she was disappears with shock-

ing ease. Another mask. Her hand strays to her neck, pulling out a gold chain to match the Colonel’s. I don’t have time to wonder about the

connection—because something dangles from the necklace. A spiky

iron key. I don’t need to ask where the corresponding lock is. Barracks 1.

She tosses it to me blithely, a lazy smile on her face.

“You’ll find I’m remarkably good at giving orders, and particularly

awful at following them.”

8 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 82

5/28/15 1:29 PM

SEV E N

 Kilorn grumbles all the way out of the infirmary and into the concrete yard. He even walks slowly, forcing me to slow down for him. I try

to ignore him, for Cal’s sake, for the cause, but when I catch the word

 foolish for the third time, I have to stop short.

He collides with my back. “Sorry,” he says, not sounding at all

apologetic.

“No, I’m sorry,” I spit back, spinning to face him. A little bit of the

anger I felt toward the Colonel spills over and my cheeks flush with

heat. “I’m sorry you can’t stop being an ass for two minutes so you can see exactly what’s going on here.”

I expect him to shout back at me, to match me blow for blow in

the usual way. Instead, he sucks in a breath and steps back, working

furiously to calm himself.

“You think I’m so stupid?” he says. “Please, Mare, educate me.

Show me the light. What do you know that I don’t?”

The words beg to fall out. But the yard is too open, filled with the

Colonel’s soldiers, Guardsmen, and refugees hustling back and forth.

GlassSword_txt_des1_CS6.indd 83

5/28/15 1:29 PM

And while there are no Silver whispers to read my mind, no cameras

to watch my every move, I won’t go soft now. Kilorn follows my gaze,

eyeing a troop of Guardsmen who jog within a few yards of us.

“You think they’re spying on you?” he all but sneers, dropping his

voice to a mocking whisper. “C’mon, Mare. We’re all on the same side

here.”

“Are we?” I ask, letting the words sink in. “You heard what the

Colonel called me. A thing. A freak. ”

Kilorn blushes. “He didn’t mean that.”

“Oh, and you know the man so well?”

Thankfully, he has no retort for that.

“He looks at me like I’m the enemy, like I’m some kind of bomb

about to go off.”

“He’s—” Kilorn stumbles, unsure of the words even as they leave

his lips. “He’s not entirely wrong though, is he?”

I spin so fast the heel of my boot leaves black skid marks in the

concrete. Would that I could leave a similar bruise on Kilorn’s stupid,

sputtering face.

“Hey, c’mon,” he calls after me, closing the distance in a few quick

steps. But I keep walking, and he keeps following. “Mare, stop. That

came out wrong—”

“You are stupid, Kilorn Warren,” I tell him over my shoulder. The

safety of Barracks 3 beckons, rising up ahead of me. “Stupid and blind

and cruel.”

“Well, you’re no picnic either!” he thunders back, finally becoming

the argumentative twit I know he is. When I don’t reply, nearly sprint-

ing for the barracks door, his hand closes on my upper arm, stopping

me cold.

8 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 84

5/28/15 1:29 PM

I try to twist out of his grasp, but Kilorn knows all my tricks.

He pulls, dragging me away from the door, and into the shaded alley

between Barracks 3 and 4. “Let go of me,” I command, indignant. I

hear a little bit of Mareena come back to life in the cold, royal tone of

my voice.

“There it is,” he growls, pointing a finger in my face. “That. Her. ”

With a mighty shove, I push him back, breaking his grip on me.

He sighs, exasperated, and runs a hand through his tawnyhair. It

sticks up on end. “You’ve been through a lot, I know that. We all know that. What you had to do to stay alive with them, all while helping us, finding out what you are, I don’t know how you came out on the other

side. But it changed you.”

 So perceptive, Kilorn.

“Just because Maven betrayed you doesn’t mean you have to stop

trusting people altogether.” He drops his eyes, fiddling with his hands.

“Especially me. I’m not just something for you to hide behind, I’m your

friend, and I’m going to help you with whatever you need, however I

can. Please, trust me.”

 I wish I could.

“Kilorn, grow up” comes out instead, so sharp it makes him flinch.

“You should’ve told me what they were planning. Instead you made

me an accomplice, you made me watch when they marched him away

at gunpoint, and now you tell me to trust you? When you’re in so deep with these people who are just waiting for an excuse to lock me up?

How stupid do you think I am?”

Something stirs in his eyes, the vulnerability hidden inside the

relaxed persona he tries so hard to maintain. This is the boy who cried

beneath my house. The boy he was, resisting the call to fight and die. I

g l a s s s w o r d 8 5

GlassSword_txt_des1_CS6.indd 85

5/28/15 1:29 PM

tried to save him from that and, in turn, pushed him closer to danger,

the Scarlet Guard, and doom.

“I see,” he says finally. He takes a few quick steps back, until the

alley yawns between us. “It makes sense,” he adds, shrugging. “Why

would you trust me? I’m just the fish boy. I’m nothing compared to

you, right? Compared to Shade. And him—”

“Kilorn Warren.” I scold him like I would a child, like his mother

did before she abandoned him. She would shriek when he skinned his

knees or spoke out of turn. I don’t remember much else of her, but I

remember her voice, and the withering, disappointed glares she saved

for her only son. “You know that’s not true.”

The words come out hard, a low, visceral growl. He squares his

shoulders, fists balled at his sides. “Prove it.”

To that, I have no answer. I have no idea what he wants from me.

“I’m sorry,” I choke out, and this time I mean it. “I’m sorry for being—”

“Mare.” A warm hand on my arm stops my stumbling. He stands

above me, close enough to smell. Thankfully the scent of blood is gone,

replaced by salt. He’s been swimming.

“You don’t need to apologize for what they did to you,” he mum-

bles. “You never have to do that.”

“I-I don’t think you’re stupid.”

“That might be the nicest thing you’ve ever said to me.” He chuck-

les after a long moment. He pastes on a grin, ending the conversation.

“I take it you’ve got a plan?”

“Yes. Are you going to help?”

Shrugging, he spreads his arms wide, gesturing at the rest of the

base. “Not much else for the fish boy to do.”

I shove him again, drawing a genuine smile from him. But it doesn’t

last.

8 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 86

5/28/15 1:29 PM

* * *

Along with the key, Farley gave me detailed directions to Barracks 1.

As on the mainland, the Scarlet Guard still favors their tunnels, and

Cal’s prison is, of course, located underground.

Technically, underwater. The perfect prison for a burner like Cal. Built beneath the dock, hidden by the ocean, guarded by blue waves and

the Colonel’s blue uniforms. It’s not only the island prison but also the

armory, the Lakelander bunks, and the Colonel’s own headquarters.

The main entrance is a tunnel leading from the beach hangars, but Far-

ley assured me of another way. You might get wet, she warned with a wry smile. While the prospect of diving into the ocean unsettles me, even

so close to the beach, Kilorn is annoyingly calm. In fact, he’s probably

excited, happy to put his long years on the river to good use.

The protection of the ocean dulls the usually alert Guard, and even

the Lakelanders soften as the day wears on. Soldiers focus more on

the cargo loads and storage hangars rather than patrolling. The few

who keep their posts, pacing the length of the concrete yard with guns

against their shoulders, walk slowly, easily, often stopping to talk to

each other.

I watch them for a long while, pretending to listen to Mom or Gisa

as they chatter over their work. Both sort blankets and clothing into

separate piles, unloading a collection of unmarked crates along with

several other refugees. I’m supposed to help, but my focus is clearly

elsewhere. Bree and Tramy are gone, back with Shade in the infirmary,

while Dad sits by. He can’t unload, but still grumbles orders all the

same. He’s never folded clothes in his life.

He catches my eye once or twice, noting my twitching fingers and

darting glances. He always seems to know what I’m up to, and now is

no different. He even rolls his chair back, allowing me a better view of

g l a s s s w o r d 8 7

GlassSword_txt_des1_CS6.indd 87

5/28/15 1:29 PM

the yard. I nod at him, quietly thankful.

The guards remind me of the Silvers back in the Stilts, before the

Measures, before Queenstrial. They were lazy, content in my quiet vil-

lage, where insurrection was rare. How wrong they were. Those men

and women were blind to my thieving, to the black market, to Will

Whistle and the slow creep of the Scarlet Guard. And these Guardsmen

are blind too, this time to my advantage.

They don’t notice me watching, or Kilorn when he approaches

with a tray of fish stew. My family eats gratefully, Gisa most of all.

She twists her hair when Kilorn isn’t looking, letting it curl over one

shoulder in a ruby fall of red.

“Fresh catch?” she says, indicating the bowl of stew.

He wrinkles his nose and pretends to grimace at the gray glops of

fish meat. “Not from me, Gee. Old Cully would never sell this. Except

to the rats, maybe.”

We laugh together, me out of habit, following a half second later.

For once, Gisa is less ladylike than I am and she giggles openly, hap-

pily. I used to envy her practiced, perfect ways. Now I wish I wasn’t so

trained, and could shed my forced politeness as easily as she has.

While we force down the lunch, Dad pours out his bowl when he

thinks I’m not looking. No wonder he’s getting thin. Before I can scold

him—or, worse, Mom can—he runs a hand over a blanket, feeling the

fabric.

“These are Piedmont made. Fresh cotton. Expensive,” he mutters

when he realizes I’m standing next to him. Even in the Silver court,

Piedmont cotton was considered very fine, a common alternative to

silk, reserved for high-ranking Security, Sentinel, and military uni-

forms. I remember Lucas wore it, up until the moment he died. I realize

8 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 88

5/28/15 1:29 PM

now I never saw him out of uniform. I can’t even picture it. And his

face is already fading. A few days and I’m forgetting him, a man I sent

to his death.

“Stolen?” I wonder aloud, running a hand over the blanket, if only

for distraction.

Dad continues his investigation and runs a hand down the side of

a crate. Sturdy, wide planks of wood, freshly painted white. The only

distinguishing mark is a dark green triangle, smaller than my hand,

stamped in the corner. What it means, I don’t know.

“Or given,” Dad says.

He doesn’t need to speak for me to know we’re thinking about the

same thing. If there are Lakelanders with us here, on this very island,

then the Scarlet Guard could easily have friends elsewhere, in different

nations and kingdoms. We seem weak because we want to.

With a stealth I didn’t know he possessed, Dad takes my hand

quickly and quietly. “Be careful, my girl.”

But while he is afraid, I feel hope. The Scarlet Guard has deeper

roots than I knew, than any Silver could imagine. And the Colonel is

only one of a hundred heads, just like Farley. An opposition definitely,

but one I can overcome. After all, he’s not a king. Of those, I’ve had my

fair share.

Like Dad, I pour my stew into a crack in the concrete. “I’m fin-

ished,” I say, and Kilorn jumps up. He knows his cues.

We’re going to visit Shade, or at least that’s what we say out loud,

for the benefit of the others close by. My family knows better, even

Mom. She blows me a kiss as I walk away, and I tuck it close to my

heart.

When I pull up my collar, I become just another refugee, and Kilorn

g l a s s s w o r d 8 9

GlassSword_txt_des1_CS6.indd 89

5/28/15 1:29 PM

is no one at all. The soldiers pay us no mind. It’s easy to walk the length

of the concrete yard, away from the docks and the beach, following the

thick white line.

In the light of midday, I see the concrete extends toward gentle,

sloping hills, looking very much like a wide road to nowhere. The

painted line continues ahead, but a thinner, more worn line branches

off at a right angle. It connects the central line to another structure,

located at the end of the barracks, towering over everything else on the

island. It looks like a larger version of the hangars on the beach, tall and wide enough to fit six transports stacked on top of each other. I wonder

what it holds, knowing the Guard does their own share of thieving.

But the doors are shut fast, and a few Lakelander men idle in the shade.

They chat among themselves, keeping their guns close. So my curiosity

will have to wait, perhaps forever.

Kilorn and I turn right, toward the gap between Barracks 8 and

9. The high windows of both are dark, abandoned—the buildings

are empty. Waiting for more soldiers, more refugees, or worse, more

orphans. I shiver as we pass through their shadows.

The beach isn’t hard to get to. After all, this is an island. And while

the main base is well developed, the rest of Tuck is empty, covered

only in dunes, hills swathed in tall grass, and a few pockets of ancient

trees. There aren’t even paths through the grass, with no animals large

enough to make them. We disappear nicely, winding through the sway-

ing plants until we reach the beach. The dock stands a few hundred

yards away, a wide knife jutting out into the waves. From this distance,

the patrolling Lakelanders are only smudges of dark blue pacing back

and forth. Most focus on the cargo ship approaching from the far side

of the dock. My jaw drops at the sight of such a large vessel obviously

controlled by Reds. Kilorn is more focused.

9 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 90

5/28/15 1:29 PM

“Perfect cover,” he says, and starts to take off his shoes. I follow

suit, kicking off my laceless boots and worn socks. But when he pulls

his shirt over his head, exposing familiar, lean muscles shaped by haul-

ing nets, I’m not so inclined to follow. I don’t fancy running around a

secret bunker shirtless.

He folds his shirt over his shoes, fiddling a bit. “I take it this isn’t a

rescue mission.” How could it be? There’s nowhere to go.

“I just need to see him. Tell him about Julian. Let him know what’s

going on.”

Kilorn winces, but he nods all the same. “Get in, get out. Shouldn’t

be too hard, especially since they won’t expect anything from the

ocean side.”

He stretches back and forth, shaking out his feet and fingers to

make ready for the swim. All the while, he goes over Farley’s whis-

pered instructions. There’s a moon pool at the bottom of the bunker,

opening up into a research lab. Once used to study marine life, now

it serves as the Colonel’s own quarters, though he never visits them

during the day. It’ll be locked from the inside, easy to open, and the

corridors are simple to navigate. At this time of day, the bunks will

be empty, the passage from the docks sealed, and very few guards will

remain behind. Kilorn and I faced worse as children, when we stole a

case of batteries for my dad from a Security outpost.

“Try not to splash,” Kilorn adds, before wading into the surf. Goose

bumps rise on his skin, reacting to the cold autumn ocean, but he barely

feels it. I certainly do, and by the time the water reaches my waist my

teeth are chattering. With one last glance toward the dock, I dive below

a wave, letting it chill me to the bone.

Kilorn cuts through the water effortlessly, swimming like a frog,

making almost no noise at all. I try to mimic his movements, following

g l a s s s w o r d 9 1

GlassSword_txt_des1_CS6.indd 91

5/28/15 1:29 PM

close to his side as we swim farther out. Something about the water

heightens my electrical sense, making it easier to feel the piping run-

ning out from the shore. I could trace it with a hand if I wanted, noting

the path of electricity from the docks, through the water, and into Bar-

racks 1. Eventually Kilorn turns toward it, angling us on a diagonal to

the shore, and then parallel. His advance is masterful, with the stolen

boats at anchor to hide our approach. Once or twice he touches my

arm beneath the waves, communicating with a slight pressure. Stop,

go, slow, fast, all of it while he stays fixed on the dock ahead. Luckily,

the freighter ship is unloading, drawing the attention of any soldiers

who might spot our heads bobbing through the water. More crates, all

white, stamped with the green triangle. More clothes?

 No, I realize as a crate topples, cracking open. Guns spill across the dock. Rifles, pistols, ammunition, probably a dozen in one crate alone.

They gleam in the sunlight, newly made. Another gift for the Scarlet

Guard, another twist of even deeper roots I never knew existed.

The knowledge makes me swim faster, pushing me past Kilorn

even when my muscles ache. I duck under the dock, safe at last from

any eyes above, and he follows, keeping pace just behind me.

“It’s right below us.” His whispers echo oddly, reverberating off

the metal dock above and the water all around. “I can just feel it with

my toes.”

I almost laugh at the sight of Kilorn stretching, his brow set in

concentration as he tries to brush a foot against the hidden bunker of

Barracks 1. “Something funny?” he grumbles.

“You’re so useful,” I reply with a mischievous smirk. It feels good

to be with him like this, sharing a secret goal again. Although this time

we’re breaking into a military bunker, not someone’s half-locked house.

“Here,” he finally says, before his head disappears below the water.

9 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 92

5/28/15 1:29 PM

He bobs back up again, arms wide to keep himself afloat. “The edge.”

Now comes the hard part. The plunge through suffocating, drown-

ing darkness.

Kilorn reads the fear on my face plainly. “Just hold on to my leg,

that’s all you have to do.”

I can barely nod. “Right.” The moon pool is on the bottom of the bunker, only twenty-five feet down. “It’s nothing at all,” Farley had said. Wel , it certainly looks like something, I think, peering at the black water below me. “Kilorn, Maven will be so disappointed if the ocean kills me before he can.”

To anyone else, the joke would be in poor taste. But Kilorn chuck-

les lowly, his grin bright against the water. “Well, as much as I’d like

to annoy the king,” he sighs, “let’s try and avoid drowning, shall we?”

With a wink, he dives, end over end, and I grab hold.

The salt stings my eyes, but it’s not so dark as I thought it would

be. Sunlight angles through the water, breaking up the shadow cast by

the dock above. And Kilorn moves us quickly, pulling us down along

the side of the barracks. The water-bent sunlight dapples his bare back,

spotting him like a sea creature. I focus mainly on kicking when I can

and not getting caught on anything. This is not twenty-five feet, my mind grumbles when the twinge of oxygen deprivation sets in.

I exhale slowly, letting the bubbles rise past my face, up to the sur-

face. Kilorn’s own breath streams past, the only testament to his strain.

When he finds the bottom edge, I feel his muscles tense, and his legs

kick along, powering us both beneath the hidden bunker. Dimly, I

wonder if the moon pool has a door, and if it’ll be closed. What a joke

that would be.

Before I know what’s happening, Kilorn bursts up and through

something, hauling me with him. Stuffy but blissful air hits my face

g l a s s s w o r d 9 3

GlassSword_txt_des1_CS6.indd 93

5/28/15 1:29 PM

and I gulp it down in deep, greedy gasps.

Already sitting on the edge of the pool, his legs dangling in the

water, Kilorn grins at me. “You wouldn’t last a morning unknotting

nets,” he says with a shake of the head. “That was barely a bath com-

pared to what Old Cully used to make me do.”

“You really know how to cut me deep,” I reply dryly, hoisting

myself up and into the Colonel’s chambers.

The compartment is cold, lit by low lights, and offensively well

organized. Old equipment is pushed neatly against the right wall, gath-

ering dust, while a desk runs the length of the left. Stacks of files and

papers crowd the surface in neat rows, dominating the space. At first

I don’t even see a bed, but it’s there, a narrow bunk that rolls out from

beneath the desk. Clearly the Colonel doesn’t sleep much.

Kilorn was always a slave to his curiosity, and now is no different.

He drips his way over to the desk, ready to explore.

“Don’t touch anything,” I hiss at him while I wring out my sleeves

and pant legs. “Get one drop on those papers and he’ll know someone

was in here.”

He nods, pulling his hand back. “You should see this,” he says, his

tone sharp.

I step to his side in an instant, fearing the worst. “What?”

Careful, he points a finger at the only thing decorating the walls

of the compartment. A photograph, warped by age and damp, but

the faces are still visible. Four figures, all blond, posing with stern but

open expressions. The Colonel is there, barely recognizable without his

bloody eye, one arm around a tall, well-boned woman, and his hand

on a young girl’s shoulder. Both the woman and the girl wear dirt-

stained clothes, farmers by the look of it, but the gold chains at their

necks say differently. Silently, I remove the gold chain from my pocket,

9 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 94

5/28/15 1:29 PM

comparing the metal so fine it could be thread to the necklaces in the

picture. But for the mismatched key dangling from the end, they are

identical. Gently, Kilorn takes the key from my hand, puzzling over

what it could mean.

The third figure explains it all. A teenager with a long, golden

braid, she stands shoulder to shoulder with the Colonel and wears a

smirk of satisfaction. She looks so young, so different without her short

hair and scars. Farley.

“She’s his daughter,” Kilorn says aloud, too shocked for much else.

I resist the urge to touch the photograph, to make sure it’s real. The

way he treated her back in the infirmary, it can’t possibly be true. But

he called her Diana. He knew her real name. And they had the necklaces,

 one from a sister, one from a wife.

“C’mon,” I murmur, pulling him away from the picture. “It’s noth-

ing to bother with now.”

“Why didn’t she say anything?” In his voice, I hear a little bit of the

betrayal I’ve felt for days.

“I don’t know.”

I keep hold of him, moving us both toward the compartment door.

 Left down the stairs, right at the landing, left again.

The door swings open on oiled hinges, revealing an empty passage

quite like the ones on the mersive. Sparse and clean, with metal walls

and piping above us. Electricity bleeds overhead, pumping through a

wired network of veins. It’s coming from the shore, feeding the lights

and other machinery.

Like Farley said, there’s no one down here. No one to stop us. I

suppose, as the Colonel’s daughter, she would know firsthand. Quiet

as cats, we follow her instructions, mindful of every single step. I’m

reminded of the cells beneath the Hall of the Sun, where Julian and

g l a s s s w o r d 9 5

GlassSword_txt_des1_CS6.indd 95

5/28/15 1:29 PM

I incapacitated a squadron of black-masked Sentinels to free Kilorn,

Farley, and the doomed Walsh. It seems so far away, yet that was only

days ago. A week. Just one week.

I shudder to think where I’ll be in seven more days.

At last we come to a shorter passage, a dead end with three doors

on the left, three doors on the right, and just as many observation win-

dows set in between. The glass of each is dark, but for the window on

the end. It flickers slightly, casting harsh white light through the pane.

A fist collides with the glass and I flinch, expecting it to crack beneath

Cal’s knuckles. But the window holds firm, echoing dully with every

 boom boom of his fists, showing nothing more than smears of silver

blood.

No doubt he hears me coming, and thinks I’m one of them.

When I step in front of the window, he freezes mid-motion, one

clenched and bleeding fist poised to strike. His flame-maker bracelet

slides down his thick wrist, still spinning from his momentum. That’s

a comfort, at least. They didn’t know enough to take away his greatest

weapon. But then why is he still imprisoned at all? Couldn’t he just

melt the window and be done with it?

For a single, blazing moment, our eyes meet through the glass, and

I think our combined stare might shatter it. Thick, silver blood drips

from where he struck his hand, mixing with already-dried stains. He’s

been at this for a while, beating himself bloody in an attempt to get

out—or burn off a little bit of his rage.

“It’s locked,” he says, his voice muffled behind the glass.

“Couldn’t tell,” I reply, smirking.

Next to me, Kilorn holds up the key.

Cal starts, as if noticing Kilorn for the first time. He smiles, grate-

ful, but Kilorn doesn’t return the gesture. He won’t even meet his eyes.

9 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 96

5/28/15 1:29 PM

From somewhere down the hall, I hear shouting. Footsteps. They

echo strangely in the bunker, but grow closer with every heartbeat.

Coming for us.

“They know we’re here,” Kilorn hisses, looking back. Quickly, he

jams the key in the lock and turns it It doesn’t budge and I throw my

shoulder against the door, slamming into cold, unforgiving iron.

Kilorn forces the key again, twisting. This time I’m close enough to

hear the mechanism click. The door swings inward as the first soldier

rounds the corner, but my thoughts are only of Cal.

It seems princes make me blind.

The invisible curtain drops the moment Kilorn shoves me into the

cell. It’s a familiar sensation but I can’t place it. I’ve felt it before, I know I have, but where? I don’t have time to wonder. Cal surges past me, a

strangled yell erupting from his lips, his long arms outstretched. Not to

me, or the window. To the door as it yanks shut.

The click of the lock echoes inside my skull, again and again and

again.

“What?” I ask the heavy, stale air. But the only answer I need is

Kilorn’s face, staring at me from the other side of the glass. The key

hangs from one clenched fist, and his face curls into something between

a scowl and a sob.

 I’m sorry, he mouths, and the first Lakelander soldier appears

through the window. More follow, flanking the Colonel. His satis-

fied smirk matches the one his daughter wore in the photograph, and

I begin to understand what just happened. The Colonel even has the

audacity to laugh.

Cal hurls himself at the door in vain, driving his shoulder against

solid iron. He swears through the pain, cursing Kilorn, me, this place,

himself. I barely hear him over Julian’s voice in my head.

g l a s s s w o r d 9 7

GlassSword_txt_des1_CS6.indd 97

5/28/15 1:29 PM

 Anyone can betray anyone.

Without thought, I call for the lightning. My sparks will free me

and turn the Colonel’s laughter into screams.

But they don’t come. There’s nothing. Bleak nothing.

 Like in the cel s, like the arena.

“Silent Stone,” Cal says, leaning heavily against the door. He points

with one bloody fist to back corners of the floor and ceiling. “They

have Silent Stone.”

 To make you weak. To make you like them.

Now it’s my turn to pound my fists against the window, punching

at Kilorn’s head. But I hit glass, not flesh, and hear only the cracking of

my own knuckles instead of his stupid skull. Despite the wall between

us, he flinches.

He can barely look at me. He shivers when the Colonel puts one

hand on his shoulder, whispering into his ear. Kilorn can only watch

as I scream, an indecipherable roar of frustration, and my blood joins

Cal’s on the glass.

Red running through silver, joining into something darker.

9 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 98

5/28/15 1:29 PM

E IGH T

 The legs of the metal chair scrape against the floor, the only sound in the square cell. I leave the other chair where it lies, upended and battered

after being thrown against the wall. Cal did quite a number on the cell

before I got here, hurling both chairs and a now dented table. There’s

a single chink in the wall, just below the window, where the corner of

the table hit home. But throwing furniture is no use to me. Instead of

wasting my energy, I conserve it, and take a seat in the center of the

room. Cal paces back and forth before the window, more animal than

man. Every inch of him yearns for fire.

Kilorn is long gone, having left with his new friend the Colonel.

And I am revealed for exactly what I am—a particularly stupid

fish, constantly moving from hook to hook, never learning my lesson.

But next to the Hall of the Sun, Archeon, and the Bowl of Bones, this

might as well be a vacation, and the Colonel is nothing compared to the

queen or a line of executioners.

“You should sit,” I tell Cal, finally growing tired of his vengeful

intensity. “Unless you plan on wearing your way through the floor?”

GlassSword_txt_des1_CS6.indd 99

5/28/15 1:29 PM

He scowls, annoyed, but stops moving all the same. Instead of pull-

ing up a chair, he leans against the wall in a childish act of defiance.

“I’m starting to think you like prisons,” he says, idling knocking his

knuckles against the wall. “And that you have the worst taste in men.”

That stings more than I’d like it to. Yes, I cared for Maven, cared

for him far more than I want to admit, and Kilorn is my closest friend.

They are betrayers both.

“You’re not too good at choosing friends either,” I fire back, but

it glances off him harmlessly. “And I don’t have”—the words jumble,

coming out wrong and stilted—“any taste in men. This has nothing to

do with that.”

“Nothing.” He chuckles, almost amused. “Who were the last two

people to lock us in a cell?” When I don’t reply, shamed, he presses on.

“Admit it, you’ve got a hard time keeping your heart and your head

separated.”

I stand so fast the chair falls backward, clanging against the floor.

“Don’t act like you didn’t love Maven. Like you didn’t let your heart make decisions where he was concerned.”

“He is my brother! Of course I was blind to him! Of course I didn’t

think he would kill our—our father.” His voice breaks at the memory,

letting me glimpse the ragged and broken child beneath the facade of

a warrior. “I made mistakes because of him. And,” he adds quietly, “I

made mistakes because of you.”

 So did I. The worst was when I put my hand in his, letting him pull me from my bedroom, into a dance and a downward spiral. I let the

Guard kill innocents for Cal, to keep him from going to war. To keep

him close to me.

My selfishness had a horrible cost.

“We can’t do that anymore. Make mistakes for each other,” I

1 0 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 100

5/28/15 1:29 PM

whisper, skirting around what I really mean. What I’ve been trying to

tell myself for days now. Cal is not a path I should choose or want. Cal

is simply a weapon, something for me to use—or something for others

to use against me. I must prepare for both.

After a long moment, he nods. I get the feeling he sees me in the

same way.

The damp of the barracks sets in, joining the cold still deep in my

bones. Normally I would shiver, but I’m getting used to this feeling. I

suppose I should get used to being alone too.

Not in the world, but in here. In my heart.

Part of me wants to laugh at our predicament. Again, I am side by side

with Cal in a cell, waiting for whatever fate has in store for us. But this

time, my fear is tempered by anger. It won’t be Maven coming to gloat,

but the Colonel, and for that I’m terribly thankful. Maven’s taunts are

not ones I ever want to suffer again. Even the thought of him hurts.

The Bowl of Bones was dark, empty, a deeper prison than this.

Maven stood out sharply, his skin pale, eyes bright, his hands reaching

for mine. In the poisoned memory, they flicker between soft fingers

and ragged claws. Both want to make me bleed.

 I told you to hide your heart once. You should have listened.

They were his last words to me, before he sentenced us to execu-

tion. I wish it hadn’t been such good advice.

Slowly, I exhale, hoping to expel the memories with my breath. It

doesn’t work.

“So what do we do about this, General Calore?” I ask, gesturing to

the four walls holding us prisoner. Now I can see the slight outlines in

the corners, the square blocks a bit darker than the rest, fixed right into

the panels of the walls.

g l a s s s w o r d 1 0 1

GlassSword_txt_des1_CS6.indd 101

5/28/15 1:29 PM

After a long moment, Cal pulls out of thoughts just as painful as

mine. Glad for the distraction, he rights the other chair swiftly, push-

ing it against a corner. He steps up, almost banging his head on the

ceiling, and runs a hand over the Silent Stone. It’s more dangerous to us

than anything on this island, more damaging than any weapon.

“By my colors, how did they get this?” he mutters, his fingers try-

ing to find an edge. But the stone lies flush, perfectly embedded. With

a sigh, he jumps back down and faces the observation window. “Our

best chance is breaking the glass. There’s no getting around these in

here.”

“It’s weaker, though,” I say, staring at the Silent Stone. It stares

right back. “In the Bowl of Bones, I felt like I was suffocating. This is

nowhere near that bad.”

Cal shrugs. “Not as many blocks here. But still enough.”

“Stolen?”

“They have to be. There’s only so much Silent Stone and only the

government can use it, for obvious reasons.”

“That’s true . . . in Norta.”

He tilts his head, perplexed. “You think these came from some-

where else?”

“There are smuggled shipments coming in from all over. Piedmont,

the Lakelands, other places too. And haven’t you seen any soldiers down

here? Their uniforms?”

He shakes his head. “No. Not since that red-eyed bastard marched

me in yesterday.”

“They call him the Colonel, and he’s Farley’s father.”

“I’d feel sorry for her, but my family’s infinitely worse.”

I scoff, half-amused. “They’re Lakelanders, Cal. Farley, and the

1 0 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 102

5/28/15 1:29 PM

Colonel, and all his soldiers. Which means there’s more where they

came from.”

Confusion clouds his face. “That—that can’t be. I’ve seen the bat-

tle lines myself; there’s no way through.” He looks at his hands, idly

drawing a map in midair. It makes no sense to me, but he knows it

intimately. “The lakes are blockaded on both shores; the Choke is out

of the question completely. Moving goods and stores is one thing, but

not people, not in this magnitude. They’d have to have wings to get

across.”

My breath rushes inward, as fast as my realization. The concrete

yard, the immense hangar at the end of the base, the wide road leading

to nowhere.

 Not a road.

 A runway.

“I think they do.”

To my surprise, a wide, genuine grin breaks across Cal’s face. He

turns to the window, peering out at the empty passage. “Their man-

ners leave a lot to be desired, but the Scarlet Guard are going to cause

my brother a lot of headaches.”

And then I’m smiling too. If this is how the Colonel treats his

so-called allies, I’d love to see what he does to his enemies.

Dinnertime comes and goes, marked only by a grizzled old Lakelander

carrying a tray of food. He motions for both of us to step back and face

the far wall, so he can slide the tray through a slit in the door. Nei-

ther of us responds, stubbornly standing our ground by the window.

After a long standoff, he marches away, eating our dinner with a grin.

It doesn’t bother me in the slightest. I grew up hungry. I can handle a

g l a s s s w o r d 1 0 3

GlassSword_txt_des1_CS6.indd 103

5/28/15 1:29 PM

few hours without a meal. Cal, on the other hand, pales when the food

saunters off, his eyes following the plate of gray fish.

“If you wanted to eat, you should’ve told me,” I grumble, taking

my seat again. “You’re no use if you’re starving.”

“That’s what they’re supposed to think,” he replies, a bit of a glint in

his eye. “I figure I’ll faint after breakfast tomorrow, and see how well

their medics take a punch.”

It’s a shaky plan at best, and I wrinkle my nose in distaste.

“Do you have a better idea?”

“No,” I say, sullen.

“That’s what I thought.”

“Hmph.”

The Silent Stone has a strange effect on both of us. In taking away

what we rely on most, our abilities, the cell forces us to become some-

one else. For Cal, that means being smarter, more calculating. He can’t

lean on infernos, so he turns to his mind instead. Although, judging by

the fainting idea, he’s not the sharpest blade in the armory.

The change in me is not so evident. After all, I lived seventeen years

in silence, not knowing what power lingered within me. Now I’m

remembering that girl again, the heartless, selfish girl who would do

anything to save her own skin. If the Lakelander returns with another

tray, he better be ready to feel my hands around his throat and, if we

manage to get out of this cell, my lightning in his bones.

“Julian’s alive.” I don’t know where the words come from, but sud-

denly they’re hanging in the air, fragile as snowflakes.

Cal’s head jerks up, his eyes suddenly bright. The prospect of his

uncle still breathing cheers him almost as much as freedom. “Who told

you that?”

“The Colonel.”

1 0 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 104

5/28/15 1:29 PM

Now it’s Cal’s turn to “hmph.”

“I think I believe him.” That earns a disparaging glare, but I press

on. “The Colonel thinks Julian was part of Maven’s trap, another Silver

to betray me. It’s why he doesn’t believe in the list.”

Cal nods, his eyes faraway. “The ones like you.”

“Farley calls them—us—newbloods.”

“Well,” he sighs, “the only thing they’ll be called is dead if you

don’t get out of here soon. Maven will hunt them all.”

Blunt, but true. “For revenge?”

To my surprise, he shakes his head. “He’s a new king following a

murdered father. Not the most stable place to start his reign. The High

Houses, Samos and Iral especially, would leap at a chance to weaken

him. And the discovery of newbloods, after he publicly denounced

you, would certainly do that.”

Though Cal was raised to be a soldier, trained in the barracks of a

living war, he was also born to be a king. He might not be so conniving

as Maven, but he understands statecraft better than most.

“So every person we save will hurt him, not just on the battlefield,

but on the throne.”

He smirks crookedly, leaning his head back against the wall. “You’re

throwing ‘we’ around quite a bit.”

“Does that bother you?” I ask, testing the waters. If I can rope Cal

into tracking down the newbloods with me, we might actually have a

chance of outpacing Maven.

A muscle in his cheek twitches, the only indication of his indeci-

sion. He doesn’t get a chance to answer before the now familiar march

of boots cuts him off. Cal groans to himself, annoyed at the Colonel’s

return. When he starts to rise, my hand shoots out, pushing him back

into his seat.

g l a s s s w o r d 1 0 5

GlassSword_txt_des1_CS6.indd 105

5/28/15 1:29 PM

“Don’t stand for him,” I mutter, leaning back in my own chair.

Cal does as he’s told and settles in, arms crossed over his broad

chest. Now instead of beating against the window and tossing tables

at the walls, he looks stoic, serene, a boulder of flesh waiting to crush

whoever comes too close. If only he could. But for the Silent Stone, he

would be a blazing inferno, burning hotter and brighter than the sun.

And I would be a storm. Instead we’re reduced to our bones, to two

teenagers grumbling in a cage.

I do my best to keep still when the Colonel appears in the window.

I don’t want to give him the satisfaction of my anger, but when Kilorn

appears at his shoulder, his expression cold and stern, my body jolts.

Now it’s Cal’s turn to hold me back, his hand a slight pressure on my

thigh, keeping me seated.

The Colonel stares for a moment, as if memorizing the sight of the

prince and the lightning girl imprisoned. I’m seized by the urge to spit

on the bloodstained glass, but refrain. Then he turns away from us, ges-

turing with long, crooked fingers. They twitch once, twice, beckoning

for someone to step forward. Or be brought forth.

She fights like a lion, forcing the Colonel’s bodyguards to hold her

clean off the ground. Farley’s fist catches one of them in the jaw, send-

ing him sprawling, breaking his grip on her arm. She slams the other

into the passage wall, crushing his neck between her elbow and the

window of another cell. Her blows are brutal, meant to inflict as much

damage as she can, and I can see purple bruises already blooming on her

captors. But the bodyguards are careful not to hurt her, doing their best

to keep her merely restrained.

Colonel’s orders, I suppose. He’ll give his daughter a cell, but not

bruises.

To my dismay, Kilorn doesn’t stand idle. When the guards get her

1 0 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 106

5/28/15 1:29 PM

up against a wall, each one bracing a shoulder and leg, the Colonel ges-

tures to the fish boy. With shaking hands, he pulls out a dull gray box.

Syringes gleam within.

I can’t hear her voice through the glass, but it’s easy to read her lips.

 No. Don’t.

“Kilorn, stop it!” The window is suddenly cold and smooth beneath

my hand. I beat against it, trying to catch his attention. “Kilorn!”

But instead of listening, he squares his shoulders, turning his back

so I can’t see his face. The Colonel does the opposite, staring at me

instead of the syringe plunging into his daughter’s neck. Something

strange flickers deep in his good eye—regret, maybe? No, this is not

a man with doubts. He’ll do whatever he must, to whoever he must.

Kilorn pulls back after doing the deed, the empty syringe sharp in

his hand. He waits, watching Farley thrash against her captors. But her

movements slow and her eyelids droop as the drugs take hold. Finally

she sags against the Lakelander guards, unconscious, and they drag her

to the cell across from mine. They lay her down before locking the

door, shutting her in just like Cal—just like me.

When her door clangs shut, the lock in mine clicks open.

“Redecorating?” the Colonel says with a sniff, eyeing the dented

table as he enters. Kilorn follows, tucking the box of syringes back into

his coat, in warning. For you, if you step out of line. He avoids my stare, busying himself with the box while the door locks behind them, leaving the two guards to man the passage on the other side.

Cal glares from his seat, his expression murderous. I don’t doubt

he’s thinking about all the ways he could kill the Colonel, and which

would hurt the most. The Colonel knows that too, and draws a short

but lethal pistol from its holster. It idles in his hand, a coiled snake waiting to strike.

g l a s s s w o r d 1 0 7

GlassSword_txt_des1_CS6.indd 107

5/28/15 1:29 PM

“Please sit, Miss Barrow,” he says, gesturing with the gun.

Obeying his command feels like surrender, but I have no other

choice. I take my seat, letting Kilorn and the Colonel stand over us. If

not for the gun and the guards in the hall, watching closely, we might

have a chance. The Colonel is tall, but older, and Cal’s hands would

fit nicely around his throat. I would have to take Kilorn myself, rely-

ing on my knowledge of his still-healing wounds to bring the traitor

down. But once we bested them, the door would still be locked, the

guards still watching. Our fight would accomplish nothing at all.

The Colonel smirks, as if reading my thoughts. “Best stay in your

chair.”

“You need a gun to keep two children in line?” I scoff back at him,

angling my chin at the pistol in his hand. There isn’t a soul on earth

who would dare call Cal a child, even without his abilities. His military

training alone makes him deadly, something the Colonel knows well

enough.

He ignores the insult and plants his feet in front of me, so his bloody

eye bores into mine. “You know, you’re lucky I’m a progressive man.

There aren’t many who would let him live”—he nods toward Cal,

before sweeping back to me—“and a few who would kill you as well.”

I glance at Kilorn, hoping he realizes what side he’s on. He fidgets

like a little boy. If we were children again, still the same size, I would

punch him squarely in the stomach.

“You’re not keeping me around for the pleasure of my company,”

Cal says, cutting right through the Colonel’s dramatics. “So what are

you going to trade me for?”

The Colonel’s reaction is the only confirmation I need. His jaw

clenches, tightening in anger. He wanted to say the words himself, but

Cal’s taken the wind out of his sails.

1 0 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 108

5/28/15 1:29 PM

“Trade,” I murmur, though it comes out more like a hiss. “You’re

going to trade away one of the best weapons you’ve got? How stupid

 are you?”

“Not stupid enough to think he’ll fight for us,” the Colonel replies.

“No, I leave that foolish hope to you, lightning girl.”

 Don’t rise to the bait. It’s what he wants. Still, it takes everything in me to stare straight ahead, and keep my eyes from Cal. Truthfully, I don’t

know where his loyalties lie, or who he fights for. I only know who

he’ll fight against— Maven. Some would think that puts us on the same side. But I know better. Life and war are not so simple as that.

“Very well, Colonel Farley.” He flinches when I use his last name.

His head turns slightly, resisting the urge to look back at his daughter

unconscious in her cell. There’s pain there, I note, filing it away for later use.

But the Colonel responds to my jab in kind. “The king has put

forth a bargain,” he says, his words pressing like a knife on the verge

of drawing blood. “In exchange for the exiled prince, King Maven has

agreed to reinstate the traditional age of conscription. Back to eighteen,

instead of fifteen years old.” He lowers his eyes, his voice dropping

with them. For a brief, splintering moment, I catch a glimpse of the

father beneath the brutal exterior. His mind wanders to the children

sent to die. “It’s a good deal.”

“Too good,” I say quickly, my tone hard and strong enough to hide

the fear beneath. “Maven will never honor such a trade. Never.”

To my left, Cal exhales slowly. He draws his hands together, fingers

steepled, displaying the many cuts and bruises he’s earned over the last

few days. They twitch in succession, one after the other. A distraction

from whatever truth he’s trying to avoid.

“But you have no choice,” Cal says, his hands finally still. “Turning

g l a s s s w o r d 1 0 9

GlassSword_txt_des1_CS6.indd 109

5/28/15 1:29 PM

down the deal dooms them all.”

The Colonel nods. “Indeed. Take heart, Tiberias. Your death will

save thousands of innocent children. They are the only reason you’re

still breathing.”

 Thousands. Certainly they’re worth Cal, certainly. But deep in my

heart, in the twisted, cold part of myself I’m starting to know all too

well, something disagrees. Cal is a fighter, a leader, a kil er, a hunter. And you need him.

 In more ways than one.

Something glitters in Cal’s eye. If not for the Silent Stone, I know

his hands would shudder with flame. He leans forward slightly, lips

pulling back against his even, white teeth. It’s so aggressive and ani-

malistic I expect to see fangs.

“I am your rightful king, Silver-born for centuries,” he replies,

seething. “The only reason you’re still breathing is because I can’t burn the oxygen from this room.”

I’ve never heard such a threat from Cal, so visceral it cuts my insides.

And the Colonel, usually calm and stoic, feels it as well. He pulls back

too quickly, almost stumbling into Kilorn. Like Farley, he’s embar-

rassed by his fear. For a moment, his complexion matches his bloody

eye, making him look like a tomato with limbs. But the Colonel is

made of sterner stuff, and chases away his fear in a single, collected

moment. He smooths back his white-blond hair, pressing it flat to his

skull, and holsters his gun with a satisfied sigh.

“Your boat leaves tonight, Your Royal Highness,” he says with

a crack of his neck. “I advise you to say good-bye to Miss Barrow. I

doubt you’ll see her ever again.”

My hand closes around the seat of my chair, digging into the cold,

rough metal. If only my name was Evangeline Samos. Then I would

1 1 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 110

5/28/15 1:29 PM

wrap this chair around the Colonel’s throat until he tasted iron and saw

blood in both eyes.

“What about Mare?”

Even now, on the heels of his own death sentence, how is Cal stupid

enough to worry about me?

“She’ll be watched,” Kilorn butts in, speaking for the first time

since he entered my cage. His voice quivers, as it should. The coward

has everything to be afraid of, including me. “Guarded. But not hurt.”

Distaste flickers across the Colonel’s face. I suppose he wants me

dead too. Who could overrule him, I don’t know. Farley’s mysterious

Command, perhaps, whoever they are.

“Is that what you’ll do to people like me?” I spit, feeling myself rise

from my seat. “The newbloods? Are you going to bring Shade down

here next and put him in a cage like some sort of pet? Until we learn to obey?”

“That depends on him,” the Colonel replies evenly, each word a

cold kick in the gut. “He’s been a good soldier. So far. Just like your

friend here,” he adds, putting one flat hand on Kilorn’s shoulder. He

reeks of fatherly pride, something Kilorn’s been without. After so long

an orphan, even a father so horrible as the Colonel must feel good.

“Without him, I would’ve never had the excuse, or the opportunity,

to lock you up.”

I can only glare at Kilorn, hoping my gaze hurts him as much as he’s

hurt me. “How proud you must be.”

“Not yet,” the fish boy replies.

If not for our years in the Stilts, our many hours thieving and

slinking like alley rats, I would’ve never seen it. But Kilorn is easy to

read, for me at least. When he angles his body, simultaneously arching

his back and shrugging his hips, it looks natural. But there’s nothing

g l a s s s w o r d 1 1 1

GlassSword_txt_des1_CS6.indd 111

5/28/15 1:29 PM

natural about what he’s trying to do. The bottom of his jacket sags,

outlining the box holding the syringes. It slips dangerously, sliding

between the fabric and stomach, faster and faster.

“Oh—” he chokes out, jumping from the Colonel’s grasp when the

box springs free. It bursts open in midair, spitting needles as it falls.

They hit the floor, shattering and spilling fluid across our toes. Most

would think them all broken, but my quick eyes notice one syringe still

intact, half-hidden by Kilorn’s curling fist.

“Dammit, boy,” the Colonel says, stooping without a thought. He

reaches for the box, hoping to salvage something, but gets a needle in

the neck for his trouble.

The surprise of it gives Kilorn the second he needs to squeeze,

emptying the syringe into the Colonel’s veins. Like Farley, he fights,

cracking Kilorn across the face. He goes flying, colliding with the far

wall.

Before the Colonel can take another step, Cal explodes out his chair

and slams the Colonel against the observation window. The Lakelander

soldiers look on helplessly from the other side of the glass, their guns

ready but useless. After all, they can’t open the door. They can’t risk

letting the monsters out of their cage.

The combination of the drugs and Cal’s dead weight knocks the

Colonel out cold. He slides down the window, knees buckling beneath

him, and slumps into a very undignified pile. With his eyes closed, he

looks much less threatening. Normal, even.

“Ow” sounds from the wall where Kilorn stands, massaging his

cheek. Drugged or not, the Colonel packs a mean punch. A bruise has

already begun to form. Without thought, I take quick steps toward

him. “It’s nothing, Mare, don’t worry—”

But I’m not coming to comfort him. My fist collides with the

1 1 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 112

5/28/15 1:29 PM

opposite cheek, knuckles knocking against bone. He howls, moving

with the momentum of my punch, almost losing his balance altogether.

Ignoring the pain in my fist, I brush my hands together. “Now you

match.” And then I embrace him, arms closing around his middle. He

flinches, expecting more pain, but soon relaxes against my touch.

“They were going to catch you down here either way. Figured I’d

do more good if I wasn’t in the cell next to you.” He heaves a sigh. “I

told you to trust me. Why didn’t you believe it?”

For that, I have no answer.

At the observation window, Cal sighs aloud, drawing the attention

back to the task at hand. “I can’t fault your bravery, but does this plan

go much further than singing this sack of scum a lullaby?” He toes the

Colonel’s body with a foot while jabbing a thumb at the window, indi-

cating the guards still watching us.

“Just ’cause I can’t read doesn’t mean I’m stupid,” Kilorn says, a bit

of an edge to his voice. “Watch the window. Should be any second.”

Ten seconds to be exact. We stare for exactly ten seconds before a

familiar form appears, blinking into existence. Shade, looking much

better than the brother I saw in the infirmary just this morning. He

stands on his own two feet, with a brace on his injured leg and nothing

more than bandages around his shoulder. He wields a crutch like a club,

bashing both the guards before they get a chance to realize what’s going

on. They drop to the floor like sacks of hammers, stupid looks on their

faces.

The lock of the cell opens with a joyous echo, and Cal is at the

door in a heartbeat, wrenching it open. He steps out into the air of the

passage, breathing deep. I can’t follow him fast enough and sigh aloud

when the weight of Silent Stone drops away. With a grin, I pull sparks

to my fingers, watching them crackle and vein across my skin.

g l a s s s w o r d 1 1 3

GlassSword_txt_des1_CS6.indd 113

5/28/15 1:29 PM

“Missed you,” I murmur to my dearest friends.

“You’re a strange one, lightning girl.”

To my surprise, Farley leans against her open cell door, the picture

of calm. She doesn’t look at all affected by the drugs—if they had any

affect at all.

“The benefit of befriending nurses,” Kilorn says, bumping my

shoulder. “A nice smile was all it took to distract Lena, and slip some-

thing harmless into the box.”

“She’ll be heartbroken to find you gone,” Farley replies, twisting

her lips into something akin to a pout. “Poor girl.”

Kilorn only scoffs. His eyes flicker to me. “That’s not my problem.”

“And now?” Cal says, the soldier in him coming forth. His shoul-

ders tense, firm beneath his threadbare clothes, and he turns his neck

back and forth, keeping an eye on every corner of the passage.

Shade puts out his arm in response, palm pointed toward the ceil-

ing. “Now we jump,” he says.

I’m the first to put my hand on his arm, holding tight. Even if I can’t

trust Kilorn, Cal, or anyone else, I can trust in ability. In strength. In

power. With Cal’s fire, my storm, and Shade’s speed, nothing and no

one can touch us.

While we are together, I will never suffer a prison again.

1 1 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 114

5/28/15 1:29 PM

N I N E

 The bunker passes by in flashes of light and color. I catch only glimpses as Shade lets loose, jumping us through the structure. His hands and arms

are everywhere, grasping, giving us all enough space to hold on. He’s

strong enough to take us all, because no one gets left behind.

I see a door, a wall, the floor tipping toward me. Guards give chase

at every turn, shouting, shooting, but we’re never in one place long

enough. Once, we land in a crowded room blossoming with electricity,

surrounded by video screens and radio equipment. I even catch sight

of some cameras piled in the corner before the occupants react to us

and we jump away. Then I’m squinting in the sunlight of the dock.

This time, the Lakelanders get close enough that I can see their faces,

pale against the evening light. Then it’s sand beneath my feet. Another

jump and it’s concrete. We jump farther in the open, starting at one

end of the runway before teleporting all the way to the hangar. Shade

winces with the strain, his muscles tight, the cords of his neck standing

out starkly. One last jump takes us inside it, to face cool air and relative quiet. When the world finally stops twisting and pulling, I feel like

GlassSword_txt_des1_CS6.indd 115

5/28/15 1:29 PM

collapsing. Or throwing up. But Kilorn keeps me standing, holding me

up to see what we’ve come so far for.

Two airjets dominate the hangar, their wings spread wide and dark.

One is smaller than the other, built for a single occupant, with a silver

body and orange-tipped wings. Snapdragon, I remember, thinking back

to Naercey and the swift, lethal jets that rained fire down upon us. The

bigger one is pitch black, menacing, with a larger body and no distin-

guishing colors to speak of. I’ve never seen anything like it, and dimly

wonder if Cal has either. After all, he’s going to be the one to fly it,

unless Farley has yet another skill in her bag of tricks. Judging by the

way she stares at the jet, her eyes wide, I doubt it.

“What are you doing in here?”

The voice echoes strangely in the hangar, bouncing off the walls.

The man who appears beneath the wing of the Snapdragon doesn’t have

the look of a soldier, wearing gray coveralls instead of a Lakelander

uniform. His hands are black with oil, marking him as a mechanic.

He glances between us, taking in Kilorn’s bruising cheeks and Shade’s

crutch. “I-I’ll have to report you to your superiors.”

“Report away,” Farley barks, looking every inch the captain she

was. Next to her scar and the tense cut of her jaw, I’m surprised the

mechanic doesn’t faint on the spot. “We’re on strict orders from the

Colonel.” She gestures quickly, pointing Cal toward the black jet.

“Now get this hangar door open.”

The mechanic continues to stammer while Cal leads us to the rear

of the jet. As we pass beneath the wing, he reaches up a hand, letting

it drag against the cool metal. “A Blackrun,” he explains quietly. “Big

and fast.”

“And stolen,” I add.

1 1 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 116

5/28/15 1:29 PM

He nods, stoic, reaching the same conclusion as me. “From the Del-

phie airfield.”

 A training exercise, Queen Elara had said at a luncheon long ago. She brushed aside the rumor of stolen jets with a wave of her salad fork,

humiliating the now dead Colonel Macanthos in front of her trove of

ladies. I thought she was lying then, covering up more of the Guard’s

actions, but it also seemed impossible—who could steal a jet, let alone

two? Apparently the Scarlet Guard could—and did.

The back of the Blackrun, beneath the tail, yawns open like a mouth,

creating a ramp for loading and unloading cargo. Namely, us. Shade goes

first, leaning heavily on his crutch, his face damp and pale with exertion.

So many jumps have taken their toll. Kilorn follows, dragging me along,

with Cal right behind us. I can still hear the echo of Farley’s voice when

we clamber inside, navigating through semidarkness.

Seats line both curved walls, with heavy-duty straps dangling from

each one. Enough to transport two dozen men at least. I wonder where

this jet flew last, and who it carried. Did they live, did they die? And

will we share their fate?

“Mare, I need you up here,” Cal says, pushing past me to the front

of the jet. He drops heavily into the pilot’s seat, facing an unfathomable

panel of buttons, levers, and instruments. All the dials and gauges are

pointed to zero, and the jet hums with nothing but the beating of our

own hearts. Through the thick glass of the cockpit, I can see the hangar

door—still closed—and Farley, still arguing with the mechanic.

Sighing, I take the seat next to him, and begin to strap myself in.

“What can I do?” The buckles click and snap as I tighten each one in

turn. If we’re going to be flying, I don’t want to be bouncing around

the inside of the jet.

g l a s s s w o r d 1 1 7

GlassSword_txt_des1_CS6.indd 117

5/28/15 1:29 PM

“This thing’s got batteries, but they need a kick, and I don’t think

that mechanic’s going to give it to us,” he says with a bit of a glint in his eye. “Do what you do best.”

“Right.” Determination floods through me, strong as my sparks.

 It’s just like switching on a lamp, or a camera, I tell myself. Only a lot bigger and more complicated—and more important. Briefly I wonder if it can be done, if I’m enough to jump-start the massive Blackrun. But the memory of lightning, purple and white and powerful, streaking out of the

sky to strike the Bowl of Bones, tells me I am. If I can start a storm, I

can certainly bring this jet to life.

Arms outstretched, I put my hands on the panel. I don’t know

what to feel for, only that I feel nothing. My fingers dance along the

metal, searching for anything to latch onto, anything I might be able

to use. My sparks rise in my skin, ready to be called on. “Cal,” I mutter

through gritted teeth, reluctant to let the cry escape.

He understands and works quickly, reaching under the control

panel to something beneath. Metal tears with a biting screech, melted

at the edges, as he pries away the panel casing. He reveals a mess of

wires, crossing in woven bundles, and I’m reminded of veins beneath

skin. I only need to get them pumping. Without thought, I plunge a

hand into the wires, letting my sparks pulse out. They search on their

own, looking for somewhere to go. When my fingers brush a partic-

ularly thick wire, a round, smooth cord that fits my hand perfectly, I

can’t help but smile. My eyes fall shut, allowing me to concentrate. I

push harder, letting my strength flow into the power line. It carries

through the jet, splitting and branching along different paths, but I

force my sparks on. When they hit the engine and the immense batter-

ies, my grip tightens, nails digging into skin. Come on. I can feel myself pour into the batteries, flooding them, until I brush against their own

1 1 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 118

5/28/15 1:29 PM

stored energy. My head dips, leaning against the panel, letting the cool

metal calm my flushing skin. With one last push, the dam inside the jet

breaks, bursting through the walls and wires. I don’t see the Blackrun

power to life, but I feel it all around.

“Well done,” Cal says, sparing a second to squeeze my shoulder. His

touch doesn’t linger though, in accordance with our agreement. No

distractions, least of all now. I open my eyes to see his hands dancing

across the panel controls, flipping switches and adjusting knobs seem-

ingly at random.

When I lean back, another hand takes my shoulder. Kilorn lets his

hand rest, but his touch is strangely gentle. He’s not even looking at me

but the jet, his face torn between awe and fear. With his mouth agape

and eyes wide, he looks almost childish. I feel small myself, sitting in

the belly of an airjet, about to do what we never dreamed possible. The

 fish boy and the lightning girl, about to fly.

“Does she expect me to ram this thing through a wall?” Cal mutters

under his breath, his own smile long gone. He looks over his shoulder,

eyes searching, not for me, but my brother. “Shade?”

My brother looks liable to faint, and reluctantly shakes his head.

“I can’t jump things this big, this—complicated. Even on a good day.”

It pains him to say such a thing, though he has no reason at all to be

ashamed. But Shade is a Barrow, and we do not like to admit weak-

ness. “I can grab Farley, though,” he continues, his hands straying to

his buckles.

Kilorn knows my brother as well as I do, and pushes him back into

his seat. “You’re no use dead, Barrow,” he says, forcing a crooked grin.

“I’ll get that door open.”

“Don’t bother,” I spit out, my eyes fixed outside the cockpit. I push

my power outward, and with a great screeching groan, the hangar door

g l a s s s w o r d 1 1 9

GlassSword_txt_des1_CS6.indd 119

5/28/15 1:29 PM

starts to open, pulling up from the floor in a smooth, steady motion.

The mechanic looks puzzled, watching the mechanism controlling the

door grind away, while Farley bolts. She sprints out of sight, racing

the rising door. A blaze of sunset follows her, cut with streaking, long

shadows. Two dozen soldiers stand in silhouette, blocking the opening.

Not just Lakelanders, but Farley’s own Guardsmen, marked by their

red sashes and scarves. Each one has a gun aimed at the Blackrun, but

they hesitate, not willing to fire. To my relief I don’t recognize Bree or

Tramy among them.

One the Lakelanders steps forward, a captain or lieutenant judging

by the white stripes on his uniform. He shouts something, one hand

outstretched, his lips forming the word stop. But we can’t hear him

above the growing roar of engines.

“Go!” Farley shouts, appearing at the back of the plane. She hurtles

into the closest seat, buckling herself in with shaking hands.

Cal doesn’t need to be told twice. His hands work double-time,

twisting and pressing, as if this is second nature. But I hear him mut-

tering under his breath, like a prayer, reminding himself of what to

do. The Blackrun lurches forward, wheels rolling, while the rear ramp

rises into place, sealing the interior of the craft with a satisfying pneu-

matic hiss. No going back now.

“All right, let’s get this thing moving,” Cal says, settling back into

his pilot’s chair with an almost excited twist. Without warning, he

grabs a lever on the panel, pushing it forward, and the jet obeys.

It rolls ahead, on a collision course with the line of soldiers. I grit

my teeth, expecting a brutal scene, but they’re already running, fleeing

the Blackrun and her vengeful pilot. We tear from the hangar, gaining

speed with every passing second, to find the runway in chaos. Trans-

ports roar past the barracks, heading for us, while a troop of soldiers

1 2 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 120

5/28/15 1:29 PM

fires boldly from the roof of the hangar. The bullets ping into the metal hull, but never puncture it. The Blackrun is made of stronger stuff and

pushes on, turning a hard right that rattles us in our seats.

Kilorn gets the brunt of it, not having fastened his safety belts prop-

erly. His head bangs against the curved wall and he curses, cradling his

bruised cheeks. “You sure you can fly this thing?” he growls, directing

all his anger at Cal.

With a sneer, Cal pushes further, urging the jet to its top speed. Out

the window, I see the transports falling away, unable to keep pace. But

ahead, the runway, a bland gray road, is steadily coming to an end. Soft

green hills and stunted trees have never looked so menacing.

“Cal,” I breathe, hoping he hears me over the scream of engines.

“Cal.”

Behind me, Kilorn fumbles with his belt, but his fingers are shaking

too badly to be of any use. “Barrow, you got one last jump in you?” he

shouts, glancing at my brother.

Shade doesn’t seem to hear him. His eyes stare forward, his face pale

with fear. The hills are closing in, seconds away now. I picture the jet

driving over them, steady for a moment, before tipping end over end to

explode in a fiery wreck. Cal would survive that, at least.

But Cal won’t let us die. Not today. He leans hard on another lever,

the veins in his fist standing out sharply. Then the hills fall away, like

a cloth pulled off a table. It’s not the island I see anymore, but the deep

blue autumn sky. My breath disappears with the land, stolen away by

the sensation of rising through the air. The pressure pushes me back

into my seat and does something almost painful to my ears, popping

them. Behind me, Kilorn stifles a yelp and Shade curses under his

breath. Farley doesn’t react at all. She’s frozen, her eyes wide in shock.

I’ve experienced many strange things these last few months, but

g l a s s s w o r d 1 2 1

GlassSword_txt_des1_CS6.indd 121

5/28/15 1:29 PM

nothing compares to flying. It’s a jarring contrast, feeling the immense

thrust of the plane as it ascends, every tick of the engines throwing us

skyward, while my own body is so powerless, so passive, so dependent

on the craft around me. It’s worse than Cal’s speeding cycle, but also

better. Biting my lip, I make sure not to shut my eyes.

We climb and climb, listening to nothing but roaring engines and

our own pounding hearts. Wisps of cloud flit by, breaking across the

cockpit like white curtains. I can’t stop myself from leaning forward,

almost pressing my nose to the glass to get a good look outside. The

island wheels below, a drab green against the iron-blue sea, growing

smaller by the second, until I can’t distinguish the runway or the bar-

racks.

When the jet levels out, reaching whatever height Cal decides on,

he turns in his seat. The smug look on his face would make Maven

proud. “Well?” he says, staring at Kilorn. “Can I fly this thing?”

A grumbled “yes” is all he gets, but that’s enough for Cal. He turns

back to the panel, hands resting on a U-shaped mechanism centered

before him. The jet responds to his touch, dipping gently when he

turns the U. When he’s satisfied, he punches a few more buttons on the

console and leans back, seemingly letting the plane fly itself. He even

unbuckles his safety belts, shrugging out of them to get more comfort-

able in his seat.

“So where are we heading?” he asks the silence. “Or are we just

winging it now?”

I wince at the pun.

A resounding smack echoes through the jet as Kilorn slaps a stack

of papers against his knee. Maps. “The Colonel’s,” Kilorn explains, his eyes boring into mine. Trying to make me understand. “There’s a landing strip near Harbor Bay.”

1 2 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 122

5/28/15 1:29 PM

But Cal shakes his head like an annoyed teacher with an increas-

ingly foolish student. “You mean Fort Patriot?” he scoffs. “You want

me to land us in the middle of a Nortan air base?”

Farley is the first out of her seat, almost ripping her buckles apart.

She examines the maps with sharp, deliberate motions. “Yes, we are

completely stupid, Your Highness,” she says coldly. She unfolds one

map, before shoving it under his nose. “Not the fort. Nine-Five Field.”

Gritting his teeth against a retort, Cal takes the map gingerly and

examines the square of lines and color. After a moment, he laughs out-

right.

“What is it?” I ask, pulling the map from his hand. Unlike the

giant, indecipherable ancient scroll in Julian’s old classroom, this map

displays familiar names and places. The city of Harbor Bay dominates

the south, bordering the ocean coast, with Fort Patriot occupying a

peninsula jutting out into the water. A thick brown strip around the

city, too uniform to be natural, can only be another stretch of bar-

rier trees. As in Archeon, the greenwarden’s creation of strange forests

protects Harbor Bay from pollution. In this case, probably from New

Town, the labeled area hugging the barrier trees like a belt, forming a

wall around the outskirts of Harbor Bay.

 Another slum, I realize. Like Gray Town, where Reds live and die

beneath a sky full of smoke, forced to build transports, lightbulbs, air-

jets, everything and anything the Silvers themselves can’t comprehend.

Techies aren’t allowed to leave their so-called cities, even to conscript

to the army. Their skills are too valuable to lose to war, or their own

free will. The memory of Gray Town stings, but knowing it’s not the

only abomination of its kind cuts even deeper. How many live in the

confines of that slum? Or this one? How many like me, for that matter?

I taste bile as it rises in my throat, but swallow hard, forcing myself

g l a s s s w o r d 1 2 3

GlassSword_txt_des1_CS6.indd 123

5/28/15 1:29 PM

to look away. I search through the surrounding lands, mostly mill

towns, the occasional small city, and dense forest dotted with a few

dilapidated ruins. But Nine-Five Field doesn’t seem to be anywhere

on the map. A secret probably, like anything to do with the Scarlet

Guard.

Cal notes my confusion and allows himself one last chuckle. “Your

friend wants me to land a Blackrun on a damn ruin,” he finally says,

tapping the map lightly.

His finger lands on a dotted line, the symbol for one of the ancient,

massive roads of long ago. I saw one once, when Shade and I got lost in

woods near the Stilts. It was cracked by the ice of a thousand winters

and bleached white by centuries of sun, looking more like craggy rocks

than an old thoroughfare. A few trees grew straight through it, forcing

their way up through asphalt. The thought of landing an airjet on one

turns my stomach.

“That’s impossible,” I stammer, imagining all the ways we could

crash and die attempting to touch down on the old road.

Cal nods in agreement, quickly taking the map from my hands. He

spreads it wide, his fingers dancing along the different cities and rivers

as he searches. “With Mare, we don’t need to touch down here. We can

take our time, refuel the batteries whenever we need, and fly as long as

we want, as far as we want.” Then, with a shrug, “Or until the batteries

stop holding a charge.”

Another bolt of panic streaks through me. “And how long might

that be?”

He responds with a crooked grin. “Blackruns went into use two

years ago. At worst, this girl’s got another two on her cells.”

“Don’t scare me like that,” I grumble.

 Two years, I think. We could circle the world in that time. See Prairie, 1 2 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 124

5/28/15 1:29 PM

 Tiraxes, Montfort, Ciron, lands that are only names on a map. We could see them all.

But that is a dream. I have a mission of my own, newbloods to pro-

tect, and a kingly score to settle.

“So then, where do we start?” Farley asks.

“We let the list decide. You have it, don’t you?” I try my best not to

sound afraid. If Julian’s book of names was left back in Tuck, then this

little jaunt will be over before it’s even begun. Because I’m not going

one inch farther without it.

Kilorn responds instead, pulling the familiar notebook from inside

his shirt. He tosses it my way, and I catch it deftly. It feels warm in my

hands, still holding on to his heat. “Lifted it from the Colonel,” he says,

trying his best to sound casual. But pride bleeds through, small as it

may be.

“His quarters?” I wonder, remembering the austere bunker beneath

the ocean.

But Kilorn shakes his head. “He’s smarter than that. Kept it locked

up in the barracks armory, with the key on his necklace.”

“And you . . . ?”

With a satisfied smirk, he pulls on his collar, revealing the gold

chain at his neck. “I might not be as good a pickpocket as you, but—”

Farley nods along. “We were planning on stealing it eventually, but

when they locked you up, we had to improvise. And quickly.”

“Oh.” So this is what my few hours in a cell paid for. You can trust

 me, Kilorn said before he tricked me into a cage. Now I realize he did it for the list, for the newbloods, and for me. “Well done,” I whisper.

Kilorn pretends to shrug it off, but his grin gives away how pleased

he truly is.

“Yes, well, I’ll take that now if you don’t mind,” Farley says, her

g l a s s s w o r d 1 2 5

GlassSword_txt_des1_CS6.indd 125

5/28/15 1:29 PM

voice gentler than I’ve ever heard it. She doesn’t wait for Kilorn’s

response and reaches out to grab the chain in a quick, even motion.

The gold glints in her hand but quickly disappears, tucked in a pocket.

Her mouth twitches a little, the only indication of how affected she is

by her father’s necklace. No, it’s not his. Not truly. The photograph in the Colonel’s quarters is proof of that. Her mother or her sister wore that

chain, and for whatever reason, she isn’t wearing it now.

When she raises her head again, the twitch is gone, her gruff man-

ner returned. “Well, lightning girl, who’s closest to Nine-Five?” she

asks, jutting her chin at the book.

“We’re not landing at Nine-Five,” Cal says, firm but commanding.

On this, I have to agree with him.

Quiet until now, Shade groans in his seat. He’s no longer pale, but

vaguely green. It’s almost comical—he can handle teleporting just fine,

but it seems flying does him in. “Nine-Five isn’t a ruin,” he says, trying his very best not to be sick. “Have you forgotten Naercey already?”

Cal exhales slowly, rubbing his chin with a hand. There’s the

beginning of a beard, a dark shadow across his jaw and cheeks. “You

repaved it.”

Farley nods slowly and smiles.

“And you couldn’t just say that outright?” I curse at her, wiping

the self-important grin right off her face. “You know there’s no extra

points for being dramatic, Diana. Every second you waste feeling smug could mean another dead newblood.”

“And every second you waste questioning me, Kilorn, and Shade

on everything down to the air you breathe does the same thing, light-

ning girl,” she says, closing the distance between us. She towers over

me, but I don’t feel small. With the cold confidence forged by Lady

Blonos and the Silver court, I meet her gaze without a hint of a shiver.

1 2 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 126

5/28/15 1:29 PM

“Give me reason to trust you and I will.”

A lie.

After a moment, she shakes her head and backs away, giving me

enough space to breathe. “Nine-Five was a ruin,” she explains. “And to anyone curious enough to visit, it just looks like a stretch of abandoned

road. One mile of asphalt that hasn’t broken apart yet.”

She starts pointing to other ruined roads on the map. “It’s not the

only one.”

A varied network webs the map, always hidden in the ancient ruins,

but close to the smaller towns and villages. Protection, she calls them, because Security is minimal, and the Reds of the countryside are more

inclined to look the other way. Perhaps less so now, with the Measures

in place, but certainly before the king decided to take away even more

of their children. “The Blackrun and the Snapdragon are the first jets

we’ve stolen, but more will come,” she adds with a quiet pride.

“I wouldn’t be sure of that,” Cal replies. He’s not being hostile, just

pragmatic. “After they were taken from Delphie, it’ll be even harder to

get into a base, let alone a cockpit.”

Again, Farley smiles, completely convinced of her own hard-won

secrets. “In Norta, yes. But the airfields of Piedmont are woefully

underguarded.”

“Piedmont?” Cal and I breathe in surprised unison. The allied

nation to the south is far away, farther even than the Lakelands. It

should be well beyond the reach of Scarlet Guard operatives. Smug-

gling from that region is easy to believe, I’ve seen the crates with my

own eyes, but outright infiltration? It seems . . . impossible.

Farley doesn’t seem to think so. “The Piedmont princes are utterly

convinced that the Scarlet Guard is a Nortan problem. Fortunately for

us, they’re incorrect. This snake has many heads.”

g l a s s s w o r d 1 2 7

GlassSword_txt_des1_CS6.indd 127

5/28/15 1:29 PM

I bite my lip to keep back a gasp, and maintain what little remains

of my mask. The Lakelands, Norta, and now Piedmont? I’m torn between wonder and fear of an organization large enough and patient enough

to infiltrate, not one, but three sovereign nations ruled by Silver kings

and princes.

 This is not the simple, ragtag bunch of true believers I imagined.

 This is a machine, large and well oiled, in motion for longer than anyone thought possible.

 What have I fal en into?

To keep my thoughts from welling up in my eyes, I flip open the

book of names. Julian’s study of artifacts, peppered with the name and

location of every newblood in Norta, calms me. If I can recruit them,

train them, and show the Colonel that we are not Silver, we are not to

be feared, then we might have a chance at changing the world.

And Maven won’t have the chance to kill anyone else in my name.

I won’t carry the weight of any more gravestones.

Cal leans in next to me, but his eyes are not on the pages. Instead,

he watches my hands, my fingers, as they sweep through the list. His

knee brushes my own, hot even through his ragged pants. And though

he says nothing, I understand his meaning. Like me, he knows there’s

always more than meets the eye, more than we can even begin to com-

prehend.

 Be on your guard, his touch says.

With a nudge, I reply.

 I know.

“Coraunt,” I say aloud, stopping my finger short. “How close is

Coraunt to the Nine-Five landing strip?”

Farley doesn’t bother to look for the village on the map. She doesn’t

need to. “Close enough.”

1 2 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 128

5/28/15 1:29 PM

“What’s in Coraunt, Mare?” Kilorn asks, sidling up to my shoulder.

He’s careful to keep his distance from Cal, putting me between them

like a wall.

The words feel heavy. My actions could free this man. Or doom

him.

“His name is Nix Marsten.”

g l a s s s w o r d 1 2 9

GlassSword_txt_des1_CS6.indd 129

5/28/15 1:29 PM

T E N

 The Blackrun was the Colonel’s own jet, used to skip between Norta and the Lakelands as quickly as possible. It’s more than a transport for us. It’s a treasure trove, still loaded with weapons, medical supplies, even food

rations from its last flight. Farley and Kilorn sort the stores into piles,

dividing guns from bandages, while Shade changes the dressings on his

shoulder. His leg stretches out oddly, unable to bend in the brace, but he

doesn’t show any signs of pain. Despite his smaller size, he was always

the toughest one in the family, second only to Dad white-knuckling

through his constant agony.

My breath suddenly feels ragged, stinging the walls in my throat,

stabbing in my lungs. Dad, Mom, Gisa, the boys. In the whirlwind of my escape, I’ve forgotten about them entirely. Just like before, when I

first became Mareena, when King Tiberias and Queen Elara took away

my rags and gave me silk. It took me hours to remember my parents

at home, waiting for a daughter who would not return. And now I’ve

left them waiting again. They might be in danger for what I’ve done,

subject to the Colonel’s wrath. I drop my head into my hands, cursing.

GlassSword_txt_des1_CS6.indd 130

5/28/15 1:29 PM

 How could I forget them? I only just got them back. How could I leave them like this?

“Mare?” Cal mutters under his breath, trying not to draw attention

to me. The others don’t need to see me curling in, punishing myself

with every little breath.

 You’re selfish, Mare Barrow. A selfish, stupid little girl.

The low hum of engines, once a slow, steady comfort, becomes a

hard weight. It beats against me like waves on the Tuck beach, unend-

ing, engulfing, drowning. For a moment, I want to let it consume me.

Then I will feel nothing but the lightning. No pain, no memory, just

power.

A hand at the back of my head takes a bit of the edge off, pushing

warmth into my skin to meet the cold. The thumb draws slow, even

circles, finding a pressure point I didn’t know existed. It helps a little.

“You have to calm down,” Cal continues, his voice much closer

this time. I glance out of the corner of my eye to see him leaning down

next to me, his lips almost brushing my ear. “Jets are a little sensitive to lightning storms.”

“Right.” The word is so hard to say. “Okay.”

His hand doesn’t move, staying with me. “In through the nose, out

through the mouth,” he coaches, his voice low and calming as if he’s

talking to a spooked animal. I guess he’s not entirely wrong.

I feel like a child, but I take the advice anyway. With every breath,

I let another thought go, each one harsher than the last. You forgot them.

In. You kil ed people. Out. You let others die. In. You are alone. Out.

The last one isn’t true. Cal is proof of that, as are Kilorn, Shade,

and Farley. But I can’t shake the feeling that, while they stand with

me, there’s no one beside me. Even with an army at my back, I am still alone.

g l a s s s w o r d 1 3 1

GlassSword_txt_des1_CS6.indd 131

5/28/15 1:29 PM

Maybe the newbloods will change that. Either way, I have to find

out.

Slowly, I sit back up, and Cal’s hand follows. He draws away after

a long moment, when he’s sure I don’t need him anymore. My neck

feels suddenly cold without his warmth, but I have too much pride to

let him know that. So I turn my gaze outward, focusing on the clouds

blurring past, the sinking sun, and the ocean beneath. White-capped

waves angle against a long chain of islands, each one connected by

alternating strips of sand, marsh, or a dilapidated bridge. A few fishing

villages and light towers dot the archipelago, seemingly harmless, but

my fists clench at the sight of them. There could be a watch atop one of them.

 We could be seen.

The largest of the islands has a harbor filled with boats, navy judg-

ing by their size and the silver-blue stripes decorating their hulls.

“I assume you know what you’re doing?” I ask Cal, my eyes still on

the islands. Who knows how many Silvers are down there, searching

for us? And the harbor, crowded with ships, could hide any number of

things. Or people. Like Maven.

But Cal doesn’t seem concerned with any of that. Again, he scratches

his growing stubble, fingers rasping over rough skin. “Those are the

Bahrn Islands, and nothing to worry about. Fort Patriot, on the other

hand . . .” he says, pointing vaguely northwest. I can just make out the

shore of the mainland, hazy in the golden light. “I’m going to stay out

of their sensor range as long as I can.”

“And when you can’t?” Kilorn is suddenly standing over us, lean-

ing on the back of my chair. His eyes dart back and forth, alternating

between Cal and the islands below. “You think you can outfly them?”

Cal’s face is calm, confident. “I know I can.”

I have to hide my smile behind a sleeve, knowing it will only

1 3 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 132

5/28/15 1:29 PM

incense Kilorn. Though I’ve never flown with Cal before today, I have

seen him in action on a cycle. And if he’s half as good at flying jets as

he is at driving that two-wheeled death machine, then we’re in very

capable hands.

“But I won’t have to,” he continues, satisfied with Kilorn’s silence.

“Every jet has a call sign, to let the forts know exactly which bird’s

going where. When we get in range, I’ll send an old one out, and if

we’re lucky, no one will think to double-check.”

“Sounds like a gamble,” Kilorn grumbles, searching for anything

to poke holes into Cal’s plan, but the fish boy finds himself woefully

outmatched.

“It works,” Farley pipes in from her place on the floor. “That’s how

the Colonel gets past, if he can’t fly between the sensories.”

“I suppose it helps that no one expects rebels to know how to fly,”

I add, trying to alleviate a bit of Kilorn’s embarrassment. “They’re not

looking for stolen jets in the air.”

To my surprise, Cal stiffens sharply. He gets up from his seat in a

quick, jarring motion, leaving his chair spinning. “Instrument response

is sluggish,” he mutters in hasty explanation. A lie, poorly made, judg-

ing by the dark scowl on his face.

“Cal?” I call, but he doesn’t turn around. He doesn’t even acknowl-

edge me, and stalks off toward the back of the jet. The others watch

him with narrowed eyes, still painfully cautious of him.

I can only stare, perplexed. What now?

I leave him to his thoughts and go to Shade, still sprawled on the

floor. His leg looks better than expected, supported by the well-made

brace, but he still needs the curved metal crutch at his side. After all, he did take two bullets in Naercey and we have no skin healers to put him

back together with a simple touch.

g l a s s s w o r d 1 3 3

GlassSword_txt_des1_CS6.indd 133

5/28/15 1:29 PM

“Can I get you anything?” I ask.

“Wouldn’t say no to some water,” he says begrudgingly. “And din-

ner.”

Happy to be able to do at least something for him, I collect a can-

teen and two sealed packets of provisions from Farley’s stores. I expect

her to make a fuss about rationing the food, but she barely spares me

a glance. She’s taken my seat in the cockpit, and stares out the win-

dow, enthralled by the world passing beneath. Kilorn idles next to her,

but never touches Cal’s empty chair. He doesn’t want to be scolded by

the prince, and is careful to keep his hands away from the instrument

panel. He reminds me of a child surrounded by splintered glass, want-

ing to touch but knowing he should not.

I almost take a third ration packet, as Cal hasn’t eaten since the Col-

onel locked him up, but one glance toward the back of the jet stills my

hand. Cal stands alone, fiddling with an open panel, putting on a show

of fixing something that isn’t broken. He quickly zips himself into one

of the uniforms stored away on board: a black-and-silver flight suit.

The tattered clothes of the arena and execution puddle at his feet. He

looks more like himself, a prince of fire, a warrior born. If not for the

distinctive walls of the Blackrun, I would think us back in a palace,

dancing around each other like moths around a candle. There’s a badge

emblazoned over his heart, a black-and-red emblem flanked by a pair

of silver wings. Even from this distance, I recognize the dark points,

twisted into the image of flame. The Burning Crown. That was his

father’s, his grandfather’s, his birthright. Instead, the crown was taken

in the worst way, paid for with his father’s blood and his brother’s soul.

And as much as I hated the king, the throne, and all it stood for, I can’t

help but feel sorry for Cal. He’s lost everything—an entire life, even if

that life was wrong.

1 3 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 134

5/28/15 1:29 PM

Cal feels my gaze and looks up from his busywork, still for a

moment. Then his hand strays to the badge, tracing the outline of his

stolen kingdom. In one sharp twist that makes me flinch, he rips it

from the suit and tosses it away. Rage flickers in his eyes, deep beneath

his calm exterior. Though he tries to hide it, his anger always bubbles

to the surface, glinting between the cracks in his well-worn mask. I

leave him to his fussing, knowing the inner workings of the jet can

calm him better than anything I might say.

Shade shifts, giving me space next to him, and I plop down without

much grace. Silence hangs over us like a dark cloud as we pass the can-

teen back and forth, sharing a very strange family dinner on the floor

of a twice-stolen Blackrun.

“We did the right thing, didn’t we?” I whisper, hoping for some

kind of absolution. Though he’s only a year older than me, I’ve always

relied on Shade’s advice.

To my relief, he nods. “It was only a matter of time before they

threw me in with you. The Colonel doesn’t know how to handle peo-

ple like us. We scare him.”

“He’s not the only one,” I answer glumly, remembering the averted

eyes and whispers of everyone I’ve encountered thus far. Even in the

Hall of the Sun, where I was surrounded by impossible abilities, I was

still different. And in Tuck, I was the lightning girl. Respected, recog-

nized, and feared. “At least the others are normal.”

“Mom and Dad?”

I nod, wincing at the mention of them. “Gisa too, and the boys.

They’re true Red so he can’t—he won’t do anything to them.” It sounds

like a question.

Shade takes a thoughtful bite of his rations, a flaky, dry bar of com-

pacted oats. It leaves crumbs all over him. “If they’d helped us, it’d

g l a s s s w o r d 1 3 5

GlassSword_txt_des1_CS6.indd 135

5/28/15 1:29 PM

be a different story. But they didn’t know anything about our escape,

so I wouldn’t worry. Leaving the way we did”—his breath catches, as

does mine—“it was better for them. Dad would’ve helped otherwise,

Mom too. At least Bree and Tramy are loyal enough to the cause to

escape any suspicion. Not to mention, neither of them is bright enough

to pull something like this off.” He pauses, thoughtful. “I doubt even

the Lakelanders would like throwing an old woman, a cripple, and lit-

tle Gisa in a cell.”

“Good,” I reply, relieved ever so slightly. Feeling better, I brush the

flakes of his ration bar off his shirt.

“I don’t like it when you call them normal,” he adds, catching my

wrist. His voice is suddenly low. “There’s nothing wrong with us.

We’re different, yes, but not wrong. And certainly not better.”

 We are anything but normal, I want to tell him, but Shade’s stern

words kill the thought. “You’re right, Shade,” I say with a nod, hoping

he won’t see through my feeble lie. “You always are.”

He laughs and finishes his dinner in a massive bite. “Can I get that

in writing?” He chuckles, releasing his grip on me. His smile is so

familiar I begin to ache. I feign a smile, for his benefit, but Cal’s heavy

steps quickly wipe it away.

He strides past us, stepping clean over Shade’s extended leg, his eyes

fixed on the cockpit. “We should be in range soon,” he says to no one in

particular, but it sends us into action.

Kilorn scrambles away from the cockpit, as if shooed away like a

little boy. Cal ignores him completely. His focus is on the airjet, and

nothing else. For now, at least, their animosity takes a backseat to the

obstacles ahead.

“I’d buckle in,” Cal adds over his shoulder, catching my eye as

he sinks into his own seat. He fastens his safety belts with detached

1 3 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 136

5/28/15 1:29 PM

precision, tightening each one with quick, hard tugs. At his side, Farley

does the same, silently claiming my chair for the time being. Not that

I mind. Watching the jet take off was terrifying—I can only imagine

what landing looks like.

Shade is proud, but not stupid, and lets me help him to his feet.

Kilorn takes Shade’s other side, and together we make quick work of

getting him standing. Once he’s up, Shade maneuvers himself easily,

getting buckled into his seat with a crutch under one arm. I take the

seat next to him, with Kilorn on my other side. This time, my friend

buckles himself in tightly, and grips his restraints in grim anticipation.

I focus on my own belts, feeling strangely safe when they tighten

against me. You just strapped yourself to a hurtling piece of metal. It’s true, but, at least for the next few minutes, life and death depend solely on

the pilot. I’m just along for the ride.

In the cockpit, Cal busies himself with a dozen switches and levers,

preparing the jet for whatever comes next. He squints, averting his

eyes from the sunset and its blaze of light. It sets his silhouette on fire, illuminating him with red-and-orange fingers that could be his own

flames. I’m reminded of Naercey, the Bowl of Bones, even our Train-

ing matches, when Cal ceased to be a prince and became an inferno.

Back then I was shocked, surprised every time he revealed his brutal

self, but no longer. I can never forget what burns beneath his skin, the

rage that fuels him, and how strong they both are.

Anyone can betray anyone, and Cal is no exception.

A touch at my ear makes me jump in my seat, jolting against my

restraints. I turn to see Kilorn’s hand hanging in midair and his face

quirked in an amused smile.

“You still have them,” he says, gesturing to my head.

 Yes, Kilorn, I still have ears, I want to bite back. But then I realize what g l a s s s w o r d 1 3 7

GlassSword_txt_des1_CS6.indd 137

5/28/15 1:29 PM

he’s talking about. Four stones, pink, red, deep purple, and green—my

earrings. The first three are from my brothers, part of a single set split

between Gisa and me. They were bittersweet gifts, given when they

conscripted into the army and left our family, perhaps for good. The

last one is from Kilorn, given on the edge of doom, before the Scarlet

Guard attacked Archeon, before the betrayal that still haunts us all. The

earrings were with me through everything, from Bree’s conscription to

Maven’s treachery, and each stone feels heavy with memory.

Kilorn’s gaze lingers on the green earring, the one that matches

his eyes. The sight of it softens him, wearing down the hard edge he’s

gained over the last few months.

“Of course,” I reply. “These will be with me to my grave.”

“Let’s keep the grave talk to a minimum, especially at the moment,”

Kilorn mutters, eyeing his restraints again.

From this angle, I get a closer look at his bruised face. One black eye

from the Colonel, one purpling cheek from me. “Sorry about that,” I

say, apologizing for both my words and the injury.

“You’ve given me worse.” Kilorn laughs, smiling. He’s not wrong.

The harsh, grating hiss of radio static shatters the peaceful moment.

I turn to see Cal leaning forward, one hand on the steering instrument,

the other clutching the radio mouthpiece.

“Fort Patriot Control, this is BR one eight dash seven two. Origin

Delphie, destination Fort Lencasser.”

His calm, flat tone echoes down the jet. Nothing about his voice

sounds amiss or even slightly interesting. Hopefully Fort Patriot agrees.

He repeats the call sign twice more, even sounding bored by the time

he finishes. But his body is all nerves and he chews his lip worriedly,

waiting for a response.

The seconds seem to stretch into hours as we listen, hearing nothing

1 3 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 138

5/28/15 1:29 PM

but the hiss of static on the other end of the radio. Next to me, Kilorn

tightens his belts, preparing for the worst. I quietly do the same.

When the radio crackles, heralding a response, my hands clutch the

edge of my seat. I might have faith in Cal’s flying abilities, but that

doesn’t mean I want to see them put to the test outrunning an attack

squadron.

“Received, BR one eight dash seven two,” a stern, authorita-

tive voice finally replies. “Next call in will be Cancorda Control.

Received?”

Cal exhales slowly, unable to stop a grin from spreading. “Received,

Patriot Control.”

But before I can relax, the radio continues hissing, making Cal’s jaw

clench. His hands stray to the steering instrument, fingers tightening

around each prong with steady focus. That action alone is enough to

frighten us all, even Farley. In the chair next to him, she watches with

wide eyes and parted lips, as if she can taste the words to come. Shade

does the same, staring at the radio on the panel, his crutch tucked close.

“Storms over Lencasser, proceed with caution,” the voice says after

a long, heart-pounding moment. It’s bored, dutiful, and completely

uninterested in us. “Received?”

This time, Cal’s head drops, his eyes half-shut in relief. I can barely

stop myself from doing the same. “Received,” he repeats into the radio.

The hiss of static dies with a satisfying click, signaling the end of the

transmission. That’s it. We’re beyond suspicion.

No one speaks until Cal does, turning over his shoulder to flash a

crooked grin. “No sweat,” he says, before carefully wiping away the

thin sheen on his forehead.

I can’t help but laugh aloud at the sight—a fire prince, sweating. Cal

doesn’t seem to mind. In fact, his grin widens before he turns back to

g l a s s s w o r d 1 3 9

GlassSword_txt_des1_CS6.indd 139

5/28/15 1:29 PM

the controls. Even Farley allows herself the ghost of a smile and Kilorn

shakes his head, disentangling his hand from mine.

“Well done, Your Highness,” Shade says, and while Kilorn uses the

title like a curse, it sounds entirely respectful in my brother’s mouth.

I suppose that’s why the prince smiles, shaking his head. “My name

is Cal, and that’s all.”

Kilorn scoffs deep in his throat, low enough for only me to hear,

and I dig an elbow into his ribs. “Would it kill you to be a little polite?”

He angles away from me, avoiding yet another bruise. “I’m not

willing to risk it,” he whispers back. And then, louder, to Cal, “I take

it we don’t call in at Cancorda, Your Highness?”

This time I bring my heel down on his foot, earning a satisfying

yelp.

Twenty minutes later, the sun has set and we’re beyond Harbor Bay

and the slums of New Town, flying lower by the second. Farley can

barely stay in her seat, craning her neck to see as much as she can. It’s

only trees below us now, thickening into the massive forest that occu-

pies most of Norta. It almost looks like home out there, as if the Stilts

wait just over the next hill. But home is to the west, more than a hun-

dred miles away. The rivers here are unfamiliar, the roads strange, and

I don’t know any of the villages huddled against the waterways. The

newblood Nix Marsten lives in one of them, not knowing what he is or

what kind of danger he’s in. If he’s still living.

I should wonder about a trap but I don’t. I can’t. The only thing

pushing me forward is the thought of finding other newbloods. Not

just for the cause but for me, to prove I’m not alone in my mutation, with only my brother by my side.

My trust in Maven was misplaced, but not my trust in Julian Jacos.

I know him better than most, and so does Cal. Like me, he knows the

1 4 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 140

5/28/15 1:29 PM

list of names is real and if the others disagree, they certainly don’t show

it. Because I think they want to believe, too. The list gives them hope

of a weapon, an opportunity, a way to fight a war. The list is an anchor

for us all, giving each of us something to hold on to.

When the jet angles toward the forest, I focus on the map in hand to

distract myself, but still I feel my stomach drop.

“I’ll be damned,” Cal mutters, staring out the window at what I

assume are the ruins turned runway. He flips another switch and the

panels beneath my feet vibrate, coinciding with a distinct whirr that echoes through the body of the airjet . “Brace for landing.”

“And that means what exactly?” I ask through clenched teeth, turn-

ing to see not sky out the window but treetops.

The entire jet shudders before Cal can respond, smacking against

something solid. We bounce in our seats, fingers clenched around our

belts, as the momentum of the jet sways us back and forth. Shade’s

crutch goes flying, hitting the back of Farley’s chair. She doesn’t seem

to notice, her knuckles bone white on the arms of her seat. But her eyes

are wide, open, and unblinking.

“We’re down,” she breathes, almost inaudible over the deafening

roar of engines.

Night falls quietly over the so-called ruin, broken by distant birdsong

and the low whine of the airjet. Its engines spin slower and slower,

shutting down after our journey north. The shocking blue tinge of

electricity beneath each wing fades, until the only light comes from

inside the jet and the stars above.

We wait, silent, in the hope that our landing has gone unnoticed.

It smells like autumn, the air perfumed by dying leaves and the

damp of distant rainstorms, and I breathe it deeply at the bottom of the

g l a s s s w o r d 1 4 1

GlassSword_txt_des1_CS6.indd 141

5/28/15 1:29 PM

ramp. The silence is punctuated only by Kilorn’s distant snores as he

catches a few much-needed moments of sleep. Farley has already disap-

peared, a gun in hand, to scout out the rest of the hidden runway. She

took Shade with her, just in case. For the first time in weeks, months

even, I’m not under guard or closely watched. I belong to myself again.

Of course, that doesn’t last long.

Cal hastens down the ramp, a rifle over his shoulder, a pistol on his

hip, and a pack dangling from his hand. With his black hair and dark

jumpsuit, he could be made of shadow, something I’m sure he plans to

use to his advantage.

“And what are you doing?” I ask, deftly catching his arm. He could

break my grip in a second, but doesn’t.

“Don’t worry, I didn’t take much,” he says, gesturing to the pack. “I

can steal most of what I need anyways.”

“You? Steal?” I scoff at the thought of a prince, and a brute of all

things, doing anything of the sort. “At best you’ll lose your fingers. At

worst, your head.”

He shrugs, trying not to look concerned. “And that matters to

you?”

“It does,” I tell him quietly. I do my best to keep the pain from my

voice. “We need you here, you know that.”

The corner of his mouth twitches, but not to smile. “And that mat-

ters to me?”

I want to beat some sense into him, but Cal is not Kilorn. He’d take

my fist with a smile and keep on walking. The prince must be reasoned

with, convinced. Manipulated.

“You said yourself, every newblood we save is another strike against

Maven. That’s still true, isn’t it?”

He doesn’t agree, but he doesn’t argue either. He’s listening, at least.

1 4 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 142

5/28/15 1:29 PM

“You know what I can do, what Shade can do. And Nix might be

even stronger, better, than both of us. Right?”

More silence.

“I know you want him dead.”

Despite the darkness, a strange light glimmers in Cal’s eyes.

“I want that too,” I tell him. “I want to feel my hands around his

throat. I want to see him bleed for what he’s done, for every person he’s

killed.” It feels so good to say it out loud, to admit what scares me most

of all, to the only person who understands. I want to hurt him in the worst way. I want to make his bones sing with lightning, until he can’t even scream. I want to destroy the monster that Maven is now.

But when I think about killing him, part of my mind wanders back

to the boy I believed him to be. I keep telling myself he wasn’t real. The

Maven I knew and cared for was a fantasy, tailored specifically for me.

Elara twisted her son into a person I would love, and she did her job so

well. Somehow, the person who never existed haunts me, worse than

the rest of my ghosts.

“He’s beyond our reach,” I say, both for Cal and for my own bene-

fit. “If we go after him now, he’ll bury us both. You know this.”

Once a general and still a great warrior, Cal understands battle.

And despite his rage, despite every fiber of him begging for revenge,

he knows this isn’t a battle he can win. Yet.

“I’m not part of your revolution,” he whispers, his voice almost lost

in the night. “I’m not Scarlet Guard. I’m not part of this.”

I almost expect him to stamp his foot in exasperation.

“Then what are you, Cal?”

He opens his mouth, expecting an answer to tumble out. Nothing

does.

I understand his confusion, even if I don’t like it. Cal was raised to

g l a s s s w o r d 1 4 3

GlassSword_txt_des1_CS6.indd 143

5/28/15 1:29 PM

be everything I’m fighting against. He doesn’t know how to be any-

thing else, even now, alongside Reds, hunted by his own, betrayed by

his blood.

After a long, terrible moment, he turns around, retreating into the

jet. He casts off his pack and his guns and his resolve. I exhale quietly,

relieved by his decision. He’ll stay.

But for how much longer, I don’t know.

1 4 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 144

5/28/15 1:29 PM

E L EV E N

 According to the map, Coraunt is four miles northeast, sitting at the inter-section of Regent’s River and the extensive Port Road. It doesn’t look

like more than a trading outpost, and one of the last villages before

the Port Road turns inland, weaving around the flooded, impassable

marshlands on its journey to the northern border. Of the four great

byways of Norta, the Port Road is the most traveled, connecting Del-

phie, Archeon, and Harbor Bay. That makes it the most dangerous,

even this far north. Any number of Silvers, military or otherwise,

could be passing through—and even if they aren’t actively hunting us,

there isn’t a Silver in the kingdom who wouldn’t recognize Cal. Most

would try to arrest him; some would certainly try to kill him on sight.

 And they could, I tell myself. It should frighten me to know this,

but instead I feel invigorated. Maven, Elara, Evangeline and Ptolemus

Samos—despite all their power and abilities, all of them are vulnerable.

They can be defeated. We only need the proper weapons.

The thought makes it easy to ignore the pain of the last few days.

My shoulder doesn’t ache so badly, and in the quiet of the forest, I

GlassSword_txt_des1_CS6.indd 145

5/28/15 1:29 PM

realize the ringing in my head has lessened. A few more days and I

won’t remember the banshee’s scream at all. Even my knuckles, bruised

from striking Kilorn’s cheekbone today, barely hurt anymore.

Shade jumps among the trees, his form flickering in and out of

being like starlight through clouds. He keeps close, never appearing

out of eyesight, and is careful to pace his teleporting. Once or twice

he whispers, pointing out a twist in the deer trail or a hidden ravine,

mostly for Cal’s benefit. While Kilorn, Shade, and I were raised in the

woods, he grew up in palaces and military barracks. Neither prepared

him for traversing a forest at night, as evidenced by the loud snap-

ping of branches and his occasional stumbling. He’s used to burning a

path, forcing his way through obstacles and enemies with strength and

strength alone.

Kilorn’s teeth gleam every time the prince trips, forming a pointed

smile.

“Careful there,” he says, yanking Cal away from a boulder hidden

in shadow. Cal easily wrenches out of the fish boy’s grip, but that’s all

he does, thankfully. Until we reach the stream.

Branches arc overhead from the trees on either bank, their leaves

brushing against one another across the gap of water. Starlight winks

through, illuminating the stream as it winds through the forest to join

the Regent. It’s narrow, but there’s no telling how deep it might be. At

least the current looks gentle.

Kilorn is probably more comfortable on water than land, and jumps

nimbly into the shallows. He tosses a single stone into the middle of the

stream, listening to the plop of rock on water. “Six feet, maybe seven,”

he says after a moment. Well over my head. “Should we make you a

raft?” he adds, grinning my way.

I first swam the Capital, a true river more than three times as deep

1 4 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 146

5/28/15 1:29 PM

and ten times as wide, when I was fourteen. So it’s nothing to plunge

right into the stream, dipping my head beneath the dark, cold water.

This close to the ocean, it tastes faintly of salt.

Kilorn follows without question, his long-practiced strokes tak-

ing him across the stream in seconds. I’m surprised he doesn’t show off

more, turning flips or holding his breath for minutes at a time. When I

reach the opposite shore, I realize why.

Shade and Farley perch on the distant bank, eyeing the water below.

Both their faces twitch, fighting smirks or smiles as they watch the

prince in the shallows. The stream breaks neatly around Cal’s ankles,

gentle as a mother’s touch, but his face goes pale in the moonlight. He

rapidly crosses his arms, trying to hide his shaking hands.

“Cal?” I ask aloud, careful to keep my voice low. “What’s wrong?”

Already lounging against a tree trunk, Kilorn snorts in the dark-

ness. He zips off his jacket, ringing out the waterlogged material with

practiced efficiency. “Come on, Calore, you can fly a jet but you can’t

swim?” he says.

“I can swim,” Cal replies hotly. He forces another step into the

stream, now up to his knees. “I just don’t care for it.”

 Of course he wouldn’t. Cal is a burner, a controller of flame, and nothing weakens him more than water. It makes him helpless, powerless,

everything he’s been taught to hate, fear, and fight. I remember him in

the arena, how he almost died. Trapped by Lord Osanos, surrounded

by a floating orb of water even he could not burn away. It must have

felt like a coffin, a watery grave.

I wonder if he thinks of it too, if the memory makes the quiet

stream look more like a churning, endless ocean.

My first instinct is to swim back, to help him across with my own

two hands, but that would send Kilorn into a laughing fit even Cal

g l a s s s w o r d 1 4 7

GlassSword_txt_des1_CS6.indd 147

5/28/15 1:29 PM

wouldn’t be able to stomach. And a brawl in the middle of the woods is

the last thing we need.

“In through the nose, Cal.” When he looks up, our eyes locking

across the stream, I give him a tiny, supporting nod. Out through the

 mouth. It’s just his own advice repeated back, but it soothes him all the same.

He takes another step forward, then another and another, chest

heaving with each steadying breath. And then he’s swimming, pad-

dling across the stream like a massive dog. Kilorn shakes with silent

laughter, one hand over his mouth. I toss a few stones his way. It shuts

him up long enough for Cal to reach the shallows again, and he eagerly

sprints out of the water. A bit of steam rises from his skin, driven by the

heat of his own embarrassment.

“S’cold,” he mumbles, shaking his head so he doesn’t have to look at

us. His black hair sticks, plastered to one side of his silver-flushed face.

Without thought, I brush it away, smoothing his hair back into a more

dignified style. He holds my gaze all the while, looking pleasantly sur-

prised by the action.

Then it’s my turn to blush. We said no distractions.

“Don’t tell me you’re afraid of water too?” Kilorn calls across the

stream, his voice too loud and gruff. Farley only laughs in reply, grab-

bing my brother’s wrist. A split second later, they stand next to us,

smirking and dry.

They jumped. Of course.

Shade scoffs, squeezing my tail of wet hair. “Idiots,” he says kindly.

But for the crutch, I’d push him squarely into the stream.

My hair has almost dried by the time we reach the rise above Coraunt.

Clouds roll in, covering the moon and stars, but the lights of the village

1 4 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 148

5/28/15 1:29 PM

are enough to see by. From our vantage point, Coraunt looks like the

Stilts, built at the mouth of the Regent’s River, centered on a cross-

roads. One, neatly paved and slightly raised above the salt marsh, is

clearly the Port Road. The other runs east to west, and turns into a

packed dirt road beyond the village. A watchtower on the riverbank

points toward the sky, its crown illuminated by a revolving beacon of

light. I flinch when it passes over us.

“Think he’s down there?” Kilorn breathes, meaning Nix. He eyes

the number of squat houses below, huddled in the shadow of the watch-

tower.

“ʻNix Marsten. Living. Male. Born 12/20/271 in Coraunt, Marsh

Coast, Regent State, Norta. Current residence: Same as birth.’ That’s

all the list said,” I repeat from memory, seeing the words in my mind.

I leave out the last part, the one that sears like a brand. Blood type: not applicable. Gene mutation, strain unknown. It follows every name on the list, including my own. It’s the marker Julian said he used to find these

people in the bloodbase, matching my blood to theirs. Now it’s up to

me to use that information—and hope that I’m not too late.

I squint against the darkness, trying to see through the night. For-

tunately the Regent looks quiet, a black and calm river, and the roads

are empty. Even the ocean looks still as glass. Curfew is in full effect,

as commanded by the wretched Measures still in place. “No navy ships

that I can see. And no traffic on the Port Road.”

Cal nods, agreeing, and my heart swells. Surely Maven’s hunters

would not travel without an entourage of soldiers, making them easy

to spot. That leaves two possibilities: they haven’t come for Nix yet, or

they’re long gone.

“Shouldn’t be too hard, even with the curfew.” Farley’s eyes flash

over the village, taking in every roof and street corner. I get the feeling

g l a s s s w o r d 1 4 9

GlassSword_txt_des1_CS6.indd 149

5/28/15 1:29 PM

she’s done this before. “Lazy town, lazy officers. Ten tetrarchs says they

don’t even bother to secure the town records.”

“I’ll take you on that,” Shade replies, nudging her shoulder.

“We’ll meet you over there,” Cal says. He points at a grove of trees

half a mile away. It’s hard to see in the darkness, surrounded by marsh

and tall grass. Perfect cover, but I shake my head.

“We’re not splitting up.”

“You’d rather traipse in there together, with you and me leading

the charge? Why don’t I just blow up the Security outpost, and you can

fry any officer who comes your way?” Cal replies. He does his best to

keep calm, but sounds more and more like an exasperated teacher. Like

 his uncle Julian.

“Of course not—”

“Neither of us can set foot in that village, Mare. Not unless you

intend to kill every person who sees our faces. Every person. ”

His eyes bore into mine, willing me to understand. Every person.

Not just Security, not just soldiers, not even Silver civilians. Everyone.

Any whisper of us, any rumor, and Maven will come running. With

Sentinels, soldiers, legions, everyone and everything in his power. Our only defense is staying hidden, and staying ahead. We can’t do either if

we leave a trail.

“Okay.” My voice sounds as small as I feel. “But Kilorn stays with

us.”

Kilorn’s eyes flicker, dancing between me and Cal. “This will go a

lot faster if you don’t keep nannying me, Mare.”

 Nanny. I suppose that’s what I’m being, even now when he can

think, fight, and provide for himself. If only he wasn’t so foolish, so

dedicated to refusing my protection.

“Maven knows your name,” I tell him. “We’d be stupid to think

1 5 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 150

5/28/15 1:29 PM

your ID photo hasn’t been sent to every officer and outpost in the

country.”

His lips twist into a scowl. “What about Farley—”

“I’m Lakelander, boy,” Farley answers for me. At least we’re on the

same page.

“Boy?” Kilorn says with a scowl. “You’re barely older than me.”

“Four years older, to be precise,” Shade answers smoothly.

Farley only rolls her eyes at both of them. “Your king has no claim

over my records, and he doesn’t know my true name.”

“I’m only going because everyone thinks I’m dead,” Shade pipes in,

leaning on his crutch. He puts a calming hand on Kilorn’s shoulder, but

he shrugs him off.

“Fine,” he grumbles under his breath. Without so much as a back-

ward glance, he starts marching toward the grove, quick and quiet as a

field mouse.

Cal glares after him, a corner of his mouth twitching in distaste.

“Any chance we can lose him?”

“Don’t be cruel, Cal,” I reply sharply, heading after Kilorn. I make

sure to hit the prince as I pass, bumping him with my good shoulder.

Not to harm, but to communicate. Leave him alone.

He follows me closely, dropping his voice to a whisper. Warm fin-

gers brush my arm, trying to soothe me. “I’m only joking.”

But I know that’s not true. That’s not true at all. And worst of all, I

wonder if he’s right. Kilorn isn’t a soldier, or a scholar, or a scientist. He can weave a net faster than anyone I know, but what good is that when

we’re catching people, not fish? I don’t know what kind of training he received in the Guard, but it’s little more than a month’s worth. He

survived the Hall of the Sun because of me, and outlived the massacre

of Caesar’s Square because of luck. With no ability, little training, and

g l a s s s w o r d 15 1

GlassSword_txt_des1_CS6.indd 151

5/28/15 1:29 PM

less sense, how can he do anything but slow us down?

I saved him from conscription, but not for this. Not for another war.

Part of me wishes I could send him home, back to the Stilts, our river,

and the life we knew. He would live poor, overworked, unwanted, but

he would live. That future, tucked between the woods and the river-

bank, is no longer possible for me. But it could be for him. I want it for

him.

 Is it mad to let him stay here?

 But how do I let him go?

I have no answer for either question, and push away all thoughts

of Kilorn. They can wait. When I look back, meaning to say good-

bye to Shade and Farley, I realize they’re already gone. A shiver of fear

runs down my spine as I imagine an ambush down in Coraunt. Gunfire

echoes in my head, still close in my memory. No. With Shade’s ability and Farley’s experience, nothing can stop them tonight. And without

me, without the lightning girl to hide, no one will have to die.

Kilorn is a shadow through the tall grass, parting green stalks with

able hands. He hardly leaves a trail, not that it matters. With Cal crash-

ing along behind me, his broad bulk trampling everything in his path,

there’s no point in masking our presence. And we’ll be gone long before

morning, hopefully with Nix in tow. If we’re lucky, no one will notice

a missing Red, allowing us time to get ahead of Maven once he figures

out what we’re doing.

 What is that, exactly? The voice in my head turns strange, a combi-

nation of Julian, Kilorn, Cal, and a little bit of Gisa. It needles, poking

at what I’m too afraid to admit. The list is only the first step. Tracking down newbloods—but then what do we do with them? What do I do?

Frustration makes me walk faster, until I outstrip Kilorn. I barely

notice him slowing to let me pass, knowing I want to lead alone. The

1 5 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 152

5/28/15 1:29 PM

grove gets closer by the second, shrouded in darkness, and I wish I was

alone. I haven’t had a moment’s peace since I woke up alone in the mer-

sive. But even that was fleeting, my silence broken apart by Kilorn.

I was glad to see him then, but now, now I wish I had that time to

myself. Time to think, to plan, to grieve. To wrap myself around what

my life has become.

“We give him a choice.” I speak aloud, knowing neither Cal nor

Kilorn would stray beyond earshot. “He comes with us or he stays

here.”

Cal leans against a nearby tree, his body relaxed, but his eyes stay

fixed on the horizon. Nothing escapes his gaze. “Do we tell him the

consequences of this choice?”

“If you want to kill him, you’ll have to go through me,” I reply.

“I won’t put a newblood to death for refusing to join up. Besides, if he

wants to tell an officer I was here, he’ll have to explain why. And that’s

as good as a death sentence for Mr. Marsten.”

The prince’s lip curls. He fights the urge to snarl. But arguing with

me will get him nowhere, not now. He’s obviously not used to taking

any orders but his own. “Do we tell him about Maven? That he’ll die if

he stays? That others will die if Maven tracks you down?”

I dip my head, nodding. “We tell him everything we can, and

then we let him decide who and what he wants to be. As for Maven,

well . . .” I search for the right thing to say, but those words are scarcer with every passing moment. “We stay ahead of him. I guess that’s all

we can do.”

“Why?” Kilorn pipes in. “Why give him a choice at all? You said

yourself, we need everyone we can get. If this Nix guy is half of what

you are, we can’t afford to let him go.”

The answer is so simple, and it cuts me to bone.

g l a s s s w o r d 15 3

GlassSword_txt_des1_CS6.indd 153

5/28/15 1:29 PM

“Because no one ever gave me a choice.”

I tell myself that I would still walk this path if I knew the con-

sequences—save Kilorn from conscription, discover my ability, join

the Guard, tear lives apart, fight, kill. Become the lightning girl. But I

don’t know if that’s true. I honestly don’t know.

Maybe an hour passes in heavy, tense silence. It suits me just fine, giv-

ing me time to think, and Cal revels in the quiet. After the past few

days, he’s just as hungry for rest as I am. Not even Kilorn dares to

joke. Instead he’s content to sit on a gnarled root, weaving strands of

tall grass into a brittle, useless net. He smiles faintly, enjoying the old, familiar knots.

I think of Nix down in the village, probably pulled from his bed,

maybe gagged, definitely ensnared in a net of my own making. Would

Farley threaten his wife, his children, to make him come? Or would

Shade simply grab his wrist and jump, sending them both hurtling

through the sickening vise of teleportation until they land in the grove?

 Born 12/20/271. Nix is almost forty-nine, my father’s age. Will Nix be like him, wounded and broken? Or is he whole, waiting for us to break

him?

Before I can fall into a spiral of dark and damning questions, the tall

grass stirs. Someone is coming.

It’s like flipping a switch in Cal. He pushes off his tree, every mus-

cle taut and ready for whatever might step out of the grass. I half expect

to see fire on his fingertips, but after long years of military training,

Cal knows better. In the darkness, his flame would be like the watch-

tower beacon, alerting every officer to our presence. To my surprise,

Kilorn looks just as vigilant as the prince. He drops his grass net, crush-

ing it underfoot as he stands. He even pulls a hidden dagger from his

1 5 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 154

5/28/15 1:29 PM

boot, a sharp, thick little blade he once used to gut fish. The sight of it

sets my teeth on edge. I don’t know when the knife became a weapon,

or when he started carrying it in his shoe. Probably around the time people started shooting at him.

I’m not without my own weapons. The low thrum in my blood is

all I need, sharper than any blade, more brutal than any bullet. Sparks

vein beneath my skin, ready if I need them. My ability has a subtlety

that Cal’s lacks.

A birdcall splits the night, hooting through the grass. Kilorn

responds in kind, whistling out a low tune. He sounds like the thrushes

that nest in the stilt houses at home. “Farley,” he murmurs under his

breath, pointing at the tall grass.

She is the first to step out of the shadows, but not the last. Two

figures follow: one is my brother leaning on his crutch and the other is

squat, with muscled limbs and the round belly men gain with age. Nix.

Cal’s hand closes around my upper arm, exerting a slight pressure.

He pulls gently, moving me back into the deeper shadows of the grove.

I go without hesitation, knowing that we can’t be too careful. Dimly, I

wish for a scrap of scarlet, to mask my face as we did in Naercey.

“Did you have any trouble?” Kilorn says, stepping up to Farley and

Shade. He sounds older somehow, more in control than I’m used to.

He keeps his eyes on Nix, following every twitch of the round little

newblood’s fingers.

Farley waves off the question like an annoyance. “Simple. Even

with this one limping around,” she adds, jabbing a thumb at Shade.

Then she turns to Nix. “He didn’t put up a fight.”

Despite the darkness, I see a deep red blush creep across Nix’s face.

“Well, I’m not stupid, am I?” He speaks gruffly, directly. A man with

no use for secrets. Though his blood hides the greatest secret of al . “You’re g l a s s s w o r d 15 5

GlassSword_txt_des1_CS6.indd 155

5/28/15 1:29 PM

that Scarlet Guard. The officers would string me up for having you in

my house. Even uninvited.”

“Good to know,” Shade mutters under his breath. His bright eyes

dim a little as he cuts a meaningful look my way. Our very presence could doom this man. “Now, Mr. Marsten—”

“Nix,” he grumbles. Something glimmers in his eye and he follows

Shade’s gaze. He finds me in the shadows and squints, trying to see my

face. “But I think you already knew that.”

Kilorn steps lightly, shifting so he blocks me from view. The motion

seems innocent, but Nix’s brow furrows as he understands the deeper

meaning. He bristles, standing toe to toe with Kilorn. The younger

boy towers over him, but Nix doesn’t show an inch of fear. He raises

one ruddy finger, pointing at Kilorn’s chest. “You pulled me out here

after curfew. That’s a hanging offense. Now you tell me what for, or

else I’ll wander on home and try not to die on the way.”

“You’re different, Nix.” My voice sounds too high, too young. How

 do I explain? How do I tell him what I wish someone told me? What I don’t even truly understand? “You know there’s something about you, something

you can’t explain. You might even think there’s something . . . wrong

with you.”

My last words find home like arrows. The gruff little man flinches

as they land; bits of his anger melt away. He knows exactly what I’m

talking about. “Yes,” he says.

I don’t move from my place deep in the grove, but instead gesture

for Kilorn to step aside. He does as asked, letting Nix walk past him.

As he approaches, joining me in the shadows, my heartbeat quickens.

It pounds in my ears, a nervous, eager drum. This man is a newblood,

like me, like Shade. Another who understands.

Nix Marsten looks nothing like my father, but they have the same

1 5 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 156

5/28/15 1:29 PM

eyes. Not in color, not in shape, but still, they are the same. They share

the hollow look that speaks of emptiness, a loss time cannot heal. To

my horror, Nix’s hurt runs deeper even than Dad’s, a man who can

barely breathe, let alone walk. I see it in the droop of his shoulders,

in the neglect of his gray hair and clothing. Were I still a thief, a rat,

I wouldn’t bother to steal from this man. He has nothing left to give.

He returns my stare, eyes flickering over my face and body. They

widen when he realizes who I am. “The Lighting Girl.” But when he

recognizes Cal at my shoulder, his shock quickly gives way to rage.

For an almost fifty-year-old man, Nix is surprisingly fast. In the

shadows, I barely see him drop a shoulder and charge, catching Cal

around the middle. Though he’s half the prince’s size, he takes him

down like a bull, smashing them both into a sturdy tree trunk. It crack s loudly beneath the blow, shaking from roots to branches. After half a

heartbeat, I realize that I should probably step in. Cal is Cal, but we

have no idea who Nix is, or what he can do.

Nix gets in one bruising punch, hitting Cal’s jaw so hard I fear it

might be broken, before I manage to get my arms around his neck.

“Don’t make me, Nix,” I rumble in his ear. “Don’t make me.”

“Do your worst,” Nix spits back, trying to elbow me off. But I hold

firm, squeezing his neck. The flesh feels rock hard beneath my touch.

 Very wel .

I push enough power through me to stun Nix into submission. The

jolt should set his hair on end. My purple sparks hit his skin, and I

expect him to drop back, maybe shake a little, and come to his senses.

But he doesn’t seem to feel my lightning at all. It only annoys him, like

a fly would a horse. I shock him again, stronger this time, and again,

nothing. In my surprise, he manages to throw me off and I land hard,

my back against a tree.

g l a s s s w o r d 15 7

GlassSword_txt_des1_CS6.indd 157

5/28/15 1:29 PM

Cal does better, dodging and catching as many punches as he can.

But he hisses in pain at the contact, even the blows that glance off his

arm. Finally the flame-maker bracelet at his wrist sparks, forming a

fireball in his hand. It breaks against Nix’s shoulder like water on rock,

burning the clothes but leaving the flesh unharmed.

 Stoneskin echoes in my head, but this man is no such thing. His skin is still ruddy and smooth, not gray or stony. It is simply impenetrable.

“Stop this!” I growl, trying to keep my voice low. But the scuffle,

or should I say butchery, continues on. Silver blood pours from Cal’s

mouth, staining Nix’s knuckles black in the shadows.

Kilorn and Farley rush past me, their hurried footsteps pounding in

time. I don’t know how much use they’ll be against this human wreck-

ing ball, and I hold out a hand to stop them. But Shade reaches Nix

before they do, jumping into position behind him. He grabs Nix by

the neck, like I did, and then they’re both gone. They appear ten feet

away a split second later, and Nix falls to the ground, his face vaguely

green. He tries to get up, but Shade braces his crutch against his neck,

pinning him.

“Move and I’ll do it again,” he says, his eyes alive and dangerous.

Nix raises one silver-stained hand in surrender. The other clutches

his stomach, still flipping from the surprise and sensation of being

squeezed through thin air. I know it all too well.

“Enough,” he pants. A sheen of sweat glints across his forehead,

betraying the exhaustion setting in. Impenetrable, but not unstoppable.

Kilorn plops back down on his root, snatching up the remnants of

his net. He smiles to himself, almost laughing at the sight of Cal beaten

and bleeding. “I like this one,” he says. “I like him very much.”

I fight to my feet, ignoring the old aches setting off across my bones.

“The prince is with us, Nix. He’s here to help, same as me.”

1 5 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 158

5/28/15 1:29 PM

That does nothing to assuage him. Nix sits back on his heels, baring

yellow teeth. His breath sounds ragged and visceral. “Help?” he scoffs.

“That Silver bastard helped my daughters into an early grave.”

Cal does his best to look polite, despite the blood dripping down

his chin. “Sir—”

“Dara Marsten. Jenny Marsten,” Nix hisses in reply. His glare goes

right through me, a knife in the darkness. “The Hammer Legion. Bat-

tle of the Falls. They were nineteen years old.”

 Died in the war. A tragedy, if not a crime, but how is it Cal’s fault?

Judging by the look of pure shame crossing his face, Cal agrees with

Nix. When he speaks, his voice is thick, choked with emotion. “We

won,” he murmurs, unable to look Nix in the eye. “We won.”

Nix clenches a single fist, but resists the urge to charge. “You won.

 They drowned in the river, and their bodies went over Maiden Falls.

The grave diggers couldn’t even find their shoes. What was it the let-

ter said?” he presses on, and Cal winces. “Ah yes, that my girls ‘died

for victory.’ To ‘defend the kingdom.’ And there were some very nice

signatures at the bottom. From the dead king, the general of the Ham-

mer, and the tactical genius who decided an entire legion should march

across the river.”

Every eye turns to Cal, and he burns under our gaze. His face goes

white, flushed with blood and disgrace. I remember his room back in

the Hall of the Sun, the books and manuals filled to the brim with

notes and tactics. They made me sick then and they make me sick now,

with Cal and myself. Because I’ve forgotten who he truly is. Not just a prince, not just a soldier, but a murderer. In another life it could’ve been me he marched to death, or my brothers, or Kilorn.

“I’m sorry,” Cal breathes. He forces himself to look up, to meet

the eyes of an angry, grieving father. I suppose he was trained to do it.

g l a s s s w o r d 15 9

GlassSword_txt_des1_CS6.indd 159

5/28/15 1:29 PM

“I know my words mean nothing. Your daughters— all the soldiers—

deserved to live. And so do you, sir.”

Nix’s knees crack when he stands, but he doesn’t seem to notice. “Is

that a threat, boy?”

“A warning,” Cal replies, shaking his head. “You’re like Mare, like

Shade.” He gestures to us in turn. “Different. What we call a new-

blood. Red and Silver.”

“Don’t you ever call me Silver,” Nix says through gritted teeth.

It doesn’t stop Cal from continuing, rising to his feet. “My brother

will be hunting people like you. He plans to kill you all, and pretend

you never existed. He plans to erase you from history.”

Something sticks in Nix’s throat and confusion clouds his eyes. He

glances to me, looking for support. “There are . . . others?”

“Many others, Nix.” This time when I touch his skin, I have no

intention of shocking him. “Girls, boys, old and young. All over the

country, waiting to be found.”

“And when you find them . . . us? What then?”

I open my mouth to answer, but nothing comes out. I haven’t thought

 that far ahead.

Farley steps forward when I can’t, extending a hand. She holds a

red scarf, ragged but clean. “The Scarlet Guard will protect them, hide

them. And train them if they want to be trained.”

I almost balk at her words, thinking back to the Colonel. The last

thing he seems to want is newbloods around, but Farley sounds so sure,

so convincing. Like always, I’m sure she has something else up her

sleeve, something I shouldn’t question. Yet.

Slowly, Nix takes the scarf from her, turning it over in his stained

hands. “And if I refuse?” he asks lightly, but I hear the steel beneath.

“Then Shade will put you right back in bed, and you’ll never hear

1 6 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 160

5/28/15 1:29 PM

from us again,” I tell him. “But Maven will come. If you don’t want to stick with us, you’re better off in the wild.”

His grip tightens on the scarlet fabric. “Not much of a choice.”

“But you do have a choice.” I hope he knows I mean it. I hope it for my own sake, for my own soul. “You can choose to stay, or come. You

know better than anyone how much has been lost—but you can help

us regain something too.”

Nix is quiet for a long while after that. He paces, scarf in hand,

occasionally glancing through the branches at the watchtower beacon.

It revolves three times before he speaks again.

“My girls are dead, my wife’s dead, and I’m sick of the marsh stink,”

he says, stopping in front of me. “I’m with you.” Then he glares over

my shoulder, and I don’t need to turn around to know he’s looking at

Cal. “Just keep that one far away from me.”

g l a s s s w o r d 1 6 1

GlassSword_txt_des1_CS6.indd 161

5/28/15 1:29 PM

T W E LV E

 We trudge back through the woods unscathed, chased by nothing except sea breeze and clouds. But I can’t shake the feeling of dread curling

around my heart.

Even though Nix almost split Cal’s skull, recruiting him seemed

easy. Too easy. And if I’ve learned anything over the past seventeen

years, over the past month, it’s that nothing is easy. Everything has a price. If Nix is not a trap, then he is certainly a danger. Anyone can betray anyone.

So even though he reminds me of Dad, even though he’s little more

than a gray beard and grief, even though he’s like me, I close my heart

to the man from Coraunt. I have saved him from Maven, told him what

he was, and let him make his choice. Now I must carry on, to do the

same for another and another and another. All that matters is the next

name.

The starlight illuminates the woods enough for a quick glance, and

I thumb through the now familiar pages of Julian’s list. There are few

in the area, clustered around the city of Harbor Bay. Two are listed

GlassSword_txt_des1_CS6.indd 162

5/28/15 1:29 PM

in the city proper, and one in the New Town slum. How we’ll get to

any of them, I’m not sure. The city will surely be walled like Archeon

and Summerton, while the restrictions on techie slums are even worse

than the Measures. Then I remember; walls and restrictions don’t apply

to Shade. Luckily he’s walking better by the hour, and shouldn’t need

the crutch after a few more days. Then we’ll be unstoppable. Then we

might even win.

The thought thrills and confuses me in equal measure—what will

a world like that look like? I can only imagine where I’ll be. At home

maybe, certainly with my family, somewhere in the woods where I

can hear a river. With Kilorn nearby, of course. But Cal? I don’t know

where he’ll choose to be, in the end.

In the darkness of night, it’s easy to let your mind wander. I’m used

to forests and don’t really need to focus to keep from tripping on roots

and leaves. So I dream as I walk, thinking of what might be. An army

of newbloods. Farley leading the Scarlet Guard. A proper Red upris-

ing, from the Choke trenches to the alleys of Gray Town. Cal always

said that all-out war was not worth the cost, that the loss of Red and

Silver life would be too great. I hope he’s right. I hope Maven will see

what we are, what we can do, and know he cannot win. Even he is not

a fool. Even he knows when he is beaten. At least, I hope he does. Because as far as I can tell, Maven has never been defeated. Not when it really

counts. Cal won their father, his soldiers, but Maven won the crown.

Maven won every battle that truly mattered.

And given time . . . he would’ve won me too.

I see him in every shadow of every tree, a ghost standing tall against

the rainstorm in the Bowl of Bones. Water streams between the points

of his iron crown, into his eyes and mouth, into his collar, into the icy

abyss that is his wasted heart. It goes red in color, turning from water

g l a s s s w o r d 1 6 3

GlassSword_txt_des1_CS6.indd 163

5/28/15 1:29 PM

to my blood. He opens his mouth to taste it, and the teeth within are

sharp, gleaming razors of white bone.

I blink him away, blotting out the memory of the traitor prince.

Farley murmurs in the darkness, detailing the true purpose of the

Guard. Nix is a smart man, but like everyone else beneath the rule of

the Burning Crown, he has been fed lies. Terrorism, anarchy, bloodlust, those are the words the broadcasts use when describing the Guard. They

show the children dead in the Sun Shooting, the flooded wreckage of

the Archeon Bridge, everything to convince the country of our sup-

posed evil. All the while, the real enemy sits on his throne and smiles.

“What about her?” Nix whispers, tossing a flint-eyed glance in my

direction. “Is it true she seduced the prince into killing the king?”

Nix’s question cuts like a blade, so wounding I expect to see a knife

sticking out of my chest. But my own pains can wait. Ahead of me,

Cal stills, his broad shoulders rising and falling, an indication of deep,

steadying breaths.

I put a hand to his arm, hoping to calm him as he calms me. His

skin flames beneath my fingers, almost too hot to touch.

“No, it isn’t,” I tell Nix, pushing all the steel I can into my voice.

“That’s not what happened at all.”

“So the king’s head rolled off on its own, then?” He chuckles,

expecting a rise of laughter. But even Kilorn has the good sense to stay

quiet. He doesn’t even smile. He understands the pain of dead fathers.

“It was Maven,” Kilorn growls, surprising us all. The look in his

eyes is pure fire. “Maven and his mother, the queen. She can control

your mind. And—” His voice falters, not wanting to continue. The

king’s death was so horrible, even for a man we hated.

“And?” Nix prods, chancing a few steps toward Cal. I stop him

with one daggered glare, and thankfully, he halts a few feet away. But

1 6 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 164

5/28/15 1:29 PM

his face pulls into a sneer, eager to see the prince in pain. I know he has

his reasons to torture Cal, but that doesn’t mean I have to let him.

“Keep walking,” I murmur, so low only Cal can hear.

Instead, he turns, his muscles taut beneath my touch. They feel like

hot waves rolling on a solid sea. “Elara made me do it, Marsten.” His

bronze eyes meet Nix’s, daring him to take another step. “She twisted

her way into my head, controlling my body. But she let my mind stay.

She let me watch as my arms took his sword, as I separated his head

from his shoulders. And then she told the world it’s what I wanted all

along.” And then softer, as if reminding himself, “She made me kill my

father.”

Some of Nix’s malice dies away, enough to reveal the man beneath.

“I saw the pictures,” he mumbles, as if in apology. “They were every-

where, on every screen in town. I thought—it looked—”

Cal’s eyes flicker, out to the trees. But he’s not looking at the leaves.

His gaze is in the past, to something more painful. “She killed my true

mother as well. And she’ll kill all of us if we let her.”

The words come out hard and harsh, a rusty blade to saw flesh.

They taste wonderful in my mouth. “Not if I kill her first.”

For all his talents, Cal is not a violent person. He can kill you in a

thousand different ways, lead an army, burn down a village, but he will

not enjoy it. So his next words take me by surprise.

“When the time comes,” he says, staring at me, “we’ll flip a coin.”

His bright flame has grown dark indeed.

When we emerge from the forest, a brief shudder of fear runs through

me. What if the Blackrun’s gone? What if we were tracked? What if,

 what if, what if. But the airjet is exactly where we left it. It’s nearly invisible in the darkness, blending into the gray-black runway. I resist the

g l a s s s w o r d 1 6 5

GlassSword_txt_des1_CS6.indd 165

5/28/15 1:29 PM

urge to sprint into its safety, and force myself to keep pace next to Cal.

Not too close, though. No distractions.

“Keep your eyes open,” Cal mutters, a small but firm warning as

we approach. He doesn’t take his eyes off the jet, watching for any indi-

cation of a trap.

I do the same, glaring at the back ramp still lowered against the

runway, open to the night air. It looks clear to me, but shadows gather

in the belly of the Blackrun, pitch dark and impossible to see through

from this distance.

It took a great amount of energy and focus to power on the entire

jet, but the lightbulbs within are another story. Even from ten yards

away, it’s easy to reach out to their wiring, spark up their charges, and

illuminate the inside of the jet with a bright and sudden glow. Nothing

moves inside, but the others react, surprised by the burst of light. Farley

even frees her pistol from the holster strapped to her leg.

“It’s just me,” I tell her with a wave of my hand. “The jet’s empty.”

My pace quickens. I’m eager to be inside, cocooned by the grow-

ing charge of electricity that strengthens with my every step. When I

set foot on the ramp, climbing up into the craft, it feels like entering

a warm embrace. I run a hand along the wall, tracing the outline of a

metal panel as I pass by. More of my power flows, bleeding out from

the lightbulbs, running along electrical pathways into the massive cell

batteries beneath my feet and fixed under each wing. They hum in per-

fect unison, sending out their own energy, switching on what I haven’t.

The Blackrun comes to life.

Nix gasps behind me, in awe of the massive, metal jet. He’s probably

never seen one this close, let alone stepped inside one. I turn around,

expecting to find him staring at the seats or the cockpit, but his eyes are

firmly fixed on me. He flushes and ducks his head in what could be a

1 6 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 166

5/28/15 1:29 PM

shaky bow. Before I can tell him exactly how much that annoys me, he

shuffles to a seat, puzzling over the safety belts.

“Do I get a helmet?” he asks the silence. “If we’re going to be crash-

ing through the air, I want a helmet.”

Laughing, Kilorn takes a seat next to Nix and buckles them both in

with quick, agile fingers. “Nix, I think you’re the only one here who

 doesn’t need one.”

They chuckle together, sharing crooked smiles. If not for me, for

the Scarlet Guard, Kilorn would’ve probably turned out just like Nix.

A battered old man, with nothing left to give but his bones. Now I

hope he gets the chance to grow old, to have aching knees and a gray

beard of his own. If only Kilorn would let me protect him. If only he

didn’t insist on throwing himself in front of every bullet that comes his

way.

“So she really is the lightning girl. And this one’s a . . .” He gestures

across the jet, to Shade, searching for a word to describe his ability.

“Jumper,” Shade offers with a respectful nod. He fastens his belts as

tightly as he can, already paling at the prospect of another flight. Farley

doesn’t look so affected, and resolutely stares from her seat, eyes on the

windows of the cockpit.

“Jumper. Okay. What about you, boy?” He nudges Kilorn with his

elbow, blind to the boy’s fading smile. “What can you do?”

I sink into the cockpit seat, not wanting to see any pain in Kilorn’s

face. But I’m not quick enough. I catch a glimpse of his embarrassed

flush, his rigid shoulders, his narrowing eyes and piercing scowl. The

reason is shockingly clear. Jealousy twists through every inch of him, spreading as quickly as an infection. The intensity of it surprises me.

Not once did I ever think Kilorn wanted to be like me, like a Silver.

He’s proud of his blood, he always has been. He even raged at me, back

g l a s s s w o r d 1 6 7

GlassSword_txt_des1_CS6.indd 167

5/28/15 1:29 PM

when he first saw what I had become. Are you one of them? he growled, his voice harsh and unfamiliar. He was so angry. But then, why is he

angry now?

“I catch fish,” he says, forcing a hollow smile. There’s a bitterness in

his voice, and we let it fester in our silence.

Nix speaks first, clapping Kilorn on the shoulder. “Crabs,” he says,

wiggling his fingers. “Been a crabber all my life.”

A bit of Kilorn’s discomfort recedes, pulling back behind a crooked

grin. He turns to watch Cal switch his way across the control panel,

making the Blackrun ready for another flight. I feel the jet respond in

kind, its energy flowing toward the wing-mounted engines. They start

to whir, gaining power with every passing second.

“Looks good,” Cal says, finally punching a hole in the uncomfort-

able quiet. “Where to next?”

It takes a second to realize he’s asking me. “Oh.” I stumble over the

words. “The closest names are in Harbor Bay. Two in the city proper,

one in the slums.”

I expect more of a fuss at the prospect of breaking into a walled, Sil-

ver city, but Cal only nods. “That won’t be easy,” he warns, his bronze

eyes flashing with the panel’s blinking lights.

“I’m so happy you’re here to tell us what we don’t already know,” I

reply dryly. “Farley, you think we can do it?”

She nods, and there’s a crack in her usually stoic mask, revealing

emotion beneath. Excitement. Her fingers drum on her thigh. I get the sickening sense that she sees part of this as a game. “I’ve got enough

friends in the Bay,” she says. “The walls won’t be a problem.”

“Then to the Bay we go,” Cal says. His grim tone is not at all com-

forting.

Neither is the drop in my stomach as the jet lurches forward,

1 6 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 168

5/28/15 1:29 PM

screaming down a mile of hidden runway. This time, when we angle

into the sky, I close my eyes tight. Between the comforting thrum of

engines and the knowledge that I am not needed, it’s frighteningly easy

to fall asleep.

I shift between sleep and waking many times, never truly succumb-

ing to the quiet darkness my mind so desperately needs. Something

about the jet keeps me suspended, my eyes never opening, but my brain

never completely shutting off. I feel like Shade, pretending to be asleep,

collecting whispered secrets. But the others are silent and, judging by

Nix’s sputtering snores, out like snuffed candles. Only Farley stays

awake. I hear her unbuckle and move to Cal’s side, her footsteps almost

inaudible over the jet engines. I doze off then, catching a few needed

minutes of shallow rest, before her low voice brings me back.

“We’re over the ocean,” she murmurs, sounding confused.

Cal’s neck cracks as he turns, bone on bone. He didn’t hear her com-

ing, too focused on the jet. “Perceptive,” he says after he recovers.

“Why are we over the ocean? The Bay is south, not east—”

“Because we’ve got more than enough juice to circle off the coast,

and they need to sleep.” Something like fear taints his voice. Cal hates water. This must be kil ing him.

Her scoff grates low in her throat. “They can sleep where we land.

The next runway is hidden like the last.”

“She won’t. Not with newbloods on the line. She’ll march until she

drops, and we can’t let her do that.”

A long pause. He must be staring, convincing her with eyes instead

of words. I know firsthand how persuasive his eyes can be.

“And when do you sleep, Cal?”

His voice lowers, not in volume, but mood. “I don’t. Not anymore.”

I want to open my eyes. To tell him to turn around, to make as

g l a s s s w o r d 1 6 9

GlassSword_txt_des1_CS6.indd 169

5/28/15 1:29 PM

much haste as he can. We’re wasting time out on the ocean, burning

precious seconds that could spell life or death for the newbloods of

Norta. But my anger is tempered by exhaustion. And cold. Even next

to Cal, a walking furnace, I feel the familiar creep of ice in my flesh.

I don’t know where it comes from, only that it arrives in moments of

quiet, when I’m still, when I think. When I remember all I’ve done,

and what has been done to me. The ice sits where my heart should be,

threatening to split me open. My arms curl around my chest, trying to

stop the pain. It works a little, letting warmth back into me. But where

the ice melts, it leaves only emptiness. An abyss. And I don’t know how

to fill it back up.

But I will heal. I must.

“I’m sorry,” he murmurs, almost too low to hear. Still enough to

keep me from drifting away. But his words aren’t meant for me.

Something jostles my arm. Farley, as she moves closer to hear him.

“For what I did to you. Before. In the Hall of the Sun.” His voice

almost breaks—Cal carries ice of his own. The memory of frozen

blood, of Farley’s torture in the cells of the palace. She refused to betray her own, and Cal made her scream for it. “I don’t expect you to accept

any kind of apology, and you shouldn’t—”

“I accept,” she says, curt but sincere. “I made mistakes that night as

well. We all did.”

Even though my eyes are closed, I know she’s looking at me. I can

feel her gaze, painted with regret—and resolve.

The bump of wheels against concrete jerks me awake, bouncing me

in my seat. I open my eyes, only to squeeze them shut again, turn-

ing away from the bright stab of sunlight pouring through the cockpit

windows. The others are wide awake, talking quietly, and I look over

1 7 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 170

5/28/15 1:29 PM

my shoulder to face them. Even though we’re tearing across the run-

way, slowing down but still moving, Kilorn lurches to my side. I guess

his river legs are good for something, because the motion of the jet

doesn’t seem to affect him at all.

“Mare Barrow, if I catch you dozing one more time, I’ll report you

to the outpost.” He mimics our old teacher, the one we shared until he

turned seven and left to apprentice with a fisherman.

I look up at him, grinning at the memory. “Then I’ll sleep in the

stocks, Miss Vandark,” I reply, sending him into a bout of chuckles.

As I wake more fully, I realize I’m covered in something. Soft,

worn fabric, dark in color. Kilorn’s jacket. He pulls it away before I can protest, leaving me cold without its warmth.

“Thanks,” I mutter, watching him pull it back on.

He just shrugs. “You were shivering.”

“It’s going to be a haul into the Bay.” Cal’s voice is loud over the

roaring engines, still spooling down from the flight. He never takes his

eyes off the runway and guides the jet to a halt. Like Nine-Five Field,

this so-called ruin is surrounded by forest and totally deserted. “Ten

miles through forest and outskirts,” he adds, angling his head toward

Farley. “Unless you have something else up your sleeve?”

She laughs to herself, unbuckling her belts. “Learning, are you?”

With a snap, she lays the Colonel’s map across her knees. “We can cut

it to six if we take the old tunnels. And avoid the outskirts altogether.”

“Another Undertrain?” The thought fills me with a combination of

hope and dread. “Is that safe?”

“What’s an Undertrain?” Nix grumbles, his voice faraway. I won’t

waste my time explaining the rattling metal tube we left behind in

Naercey.

Farley ignores him too. “There aren’t any stationed in the Bay, not

g l a s s s w o r d 1 7 1

GlassSword_txt_des1_CS6.indd 171

5/28/15 1:29 PM

yet, but the tunnel itself runs right under the Port Road. That is, if it

hasn’t been closed up?”

She glances at Cal, but he shakes his head. “Not enough time to.

Four days ago, we thought the tunnels were collapsed and abandoned.

They aren’t even mapped. Even with every strongarm at his disposal,

Maven couldn’t possibly have blocked them all by now.” His voice fal-

ters, heavy with thought. I know what he’s remembering.

 It was only four days ago. Four days since Cal and Ptolemus found Walsh in the train tunnels beneath Archeon. Four days since we watched her kill herself to protect the secrets of the Scarlet Guard.

To distract myself from the memory of Walsh’s glassy, dead eyes, I

stretch out of my seat, bend and flex my muscles. “Let’s get moving,” I

say, and it sounds more like a command than I would like.

I’ve memorized the next batch of names. Ada Wal ace. Born 6/1/290

 in Harbor Bay, Beacon, Regent State, Norta. Current residence: Same as birth.

And the other, also listed in Harbor Bay— Wol iver Galt. Born 1/20/302.

He shares a birthday with Kilorn, identical down to the year. But he

is not Kilorn. He is a newblood, another Red-and-Silver mutation for

Kilorn to envy.

Strange then that Kilorn shows no animosity toward Nix. In fact,

he seems friendlier than usual, hovering around the older man like an

underfoot puppy. They talk quietly, bonding over the shared experi-

ence of growing up poor, Red, and hopeless. When Nix brings up nets

and knots, a dull topic Kilorn adores, I turn my focus toward getting

everything else situated. Part of me wishes I could join them, to debate

the value of a good double-bone loop rather than the best infiltration

strategy. It would make me feel normal. Because no matter what Shade

says, we are anything but.

Farley is already on the move, pulling a dark brown jacket over her

1 7 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 172

5/28/15 1:29 PM

shoulders. She tucks her red scarf into it, hiding the color, and starts

packing up rations from our stores. They aren’t low yet, but I make

a mental note to lift anything I can during our journey, if I get the

chance. Guns are another matter—we only have six total, and stealing

more will be no easy feat. Three rifles, three pistols. Farley already has

one of each, the long-barreled rifle across her shoulder and the pistol at

her hip. She slept with them attached to her, like they were limbs. So it

comes as a surprise when she unlatches them both, returning the guns

to the storage locker on the wall.

“You’re going in unarmed?” Cal balks, his own rifle in hand.

In response, she pulls up a pant leg, revealing a long knife tucked

into her boot. “The Bay’s a big city. We’ll need the day to find Mare’s

people, and maybe the whole night to get them out. I won’t risk that

carrying an unregistered firearm. An officer would execute me on the

spot. I’ll take my chances with villages, where there’s less enforcement,

but not the Bay,” she adds, hiding the knife again. “Surprised you don’t

know your own laws, Cal.”

He flushes silver, the tips of his ears turning bone white in embar-

rassment. Try as he might, Cal never had a head for laws and politics.

That was Maven’s domain, always Maven’s.

“And anyways,” Farley continues, her eyes slicing at us both, “I

consider you and the lightning girl much better weapons than guns.”

I can almost hear Cal’s teeth grinding together, in anger and frus-

tration. “I told you, we can’t—” he begins, and I don’t have to listen to

his muttered words to know his arguments. We’re the most wanted people

 in the kingdom, we’re dangerous to everyone, we’ll jeopardize everything. And while my first instinct is to listen to Cal, my second, my constant, is

not to trust him. Because sneaking is not his specialty—it’s mine. While he debates with Farley, I quietly prepare myself for the tunnels and

g l a s s s w o r d 1 7 3

GlassSword_txt_des1_CS6.indd 173

5/28/15 1:29 PM

Harbor Bay. I remember it from Julian’s books, and slide the map away

from Farley. She doesn’t notice the smooth action, still busy badgering

Cal. Shade joins, intervening on her behalf, and the jabbering three

leave me to sit silently and plan.

The Colonel’s map of Harbor Bay is newer than the one Julian

showed me, and more detailed. Just as Archeon was built around the

massive bridge the Scarlet Guard destroyed, Harbor Bay, naturally,

centers on its famous, bowl-like harbor. Most of it is artificially built,

forming a too-perfect curve of ocean against land. Both greenwardens

and nymphs helped build the city and the harbor, alternately burying

and flooding the ruins of what once stood here. And dividing the ocean

circle, jutting straight out into the water, is a straight roadway full of

gates, army patrols, and choke points. It separates the civilian Aquarian

Port from the aptly named War Port, and leads to Fort Patriot, perched

on a flat square of walled land in the middle of the harbor. The fort is

considered the most valuable in the country, the only base that services

all three branches of the military. Patriot is home to the soldiers of the

Beacon Legion, as well as squadrons of the Air Fleet. The water of the

War Port itself is deep enough for even the largest of ships, creating

an essential dock for the Nortan navy. Even on the map, the fort looks

intimidating—hopefully Ada and Wolliver will be found outside its

walls.

The city itself spreads around the harbor, crowding between the

docks. Harbor Bay is older than Archeon, incorporating the ruins of the

city that once stood here. The roads twist and split unpredictably. Next

to the neat grid of the capital, the Bay looks like a tangle of knotted

wire. Perfect for rogues like us. Some of the streets even dip under-

ground, linking up with the tunnel network Farley seems to know so

well. While extracting two newbloods from Harbor Bay won’t be easy,

1 7 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 174

5/28/15 1:29 PM

it doesn’t seem so impossible. Especially if a few power outages happen

to roll through the city at just the right moment.

“You’re welcome to stay here, Cal,” I say, lifting my head from the

map. “But I’m not sitting this one out.”

He stops midsentence, turning to face me. For a moment, I feel like

a pile of kindling about to be set ablaze. “Then I hope you’re ready to

do what you have to.”

 Ready to kill everyone who recognizes me. Anyone who recognizes me.

“I am.”

I’m very good at lying.

g l a s s s w o r d 1 7 5

GlassSword_txt_des1_CS6.indd 175

5/28/15 1:29 PM

T H I RT E E N

 It’s easy to convince Nix to stay behind. Even with his invulnerability, he’s still a village crabber who’s never gone farther than the salt marshes

of his home. A rescue mission inside a walled city is no place for him,

and he knows it. Kilorn is not so easily swayed. He agrees to stay on the

jet only after I remind him that someone needs to keep an eye on Nix.

When he hugs me tightly, saying good-bye for the moment, I

expect to hear a whispered warning, some advice maybe. Instead, I get

encouragement, and it’s more comforting than it should be. “You’re

going to save them,” he murmurs. “I know you are.”

 Save them. The words echo in my head, following me down the jet

ramp and into the sunlit forest. I will, I tell myself, repeating until I believe in myself as much as Kilorn does. I wil , I wil , I wil .

The woods here are thinner, forcing us to be on constant guard. In

the daylight, Cal doesn’t have to worry about flame, and keeps his fire

ready, each fingertip burning like the wick of a candle. Shade is off the

ground entirely, jumping himself from tree to tree. He searches the

forest with a soldier’s precision, his hawk-like gaze sweeping in every

GlassSword_txt_des1_CS6.indd 176

5/28/15 1:29 PM

direction before he’s satisfied. I keep my own senses open, feeling for

any burst of electricity that might be a transport or low-flying airship.

There’s a dull hum to the southeast, toward Harbor Bay, but that’s to

be expected, just like the ebb and flow of traffic along the Port Road.

We’re well out of earshot of the byway, but my inner compass tells me

we’re getting closer with every step.

I feel them before I see them. It’s small, the slightest pressure against

my open mind. The tiny battery bleeds electricity, probably powering

a watch or radio.

“From the east,” I murmur, pointing toward the approaching

energy source.

Farley whips toward the direction, not bothering to crouch. But I

certainly do, dropping to a knee in the foliage, letting the first colors

of autumn camouflage my dark red shirt and brown hair. Cal is right

beside me, flames close to his skin, controlled so that they don’t set the

forest on fire. His breathing is even, steady, practiced, as his bronze eyes search through the trees.

I extend a finger, pointing toward the battery. A single spark runs

down my hand and disappears, calling out to the electricity drawing

near.

“Farley, get down,” Cal growls, his voice almost lost among the

rustling leaves.

Instead of obeying, she backs against a tree, melting into the shad-

ows of the trunk. Sunlight through the leaves above dapples her skin,

and her stillness makes her look like part of the forest. But she is not

quiet. Her lips part, and a low birdcall echoes through the branches.

The same one she used outside Coraunt, to communicate to Kilorn. A

 signal.

 The Scarlet Guard.

g l a s s s w o r d 1 7 7

GlassSword_txt_des1_CS6.indd 177

5/28/15 1:29 PM

“Farley,” I hiss through gritted teeth. “What’s going on?”

But she isn’t paying attention to me and watches the trees instead.

Waiting. Listening. A moment later, someone hoots out a trilling reply,

similar but not the same. When Shade responds from the tree above

us, adding his own call to the strange song, a bit of my fear lifts away.

Farley could lead me into a trap, but Shade wouldn’t. I hope.

“Captain, thought you were stuck on that blasted island,” a coarse

voice says, filtering out of a thick grove of elms. The accent, hard vow-

els and missing r’s, is thick and distinct—Harbor Bay.

Farley smiles at the sounds, pushing off her tree trunk smoothly.

“Crance,” she says, beckoning to the figure picking through the under-

brush. “Where’s Melody? I was supposed to meet her. Since when are

you Egan’s errand boy?”

When he steps out from the foliage, I do my best to size him up,

taking in the little details I taught myself to notice long ago. He leans,

compensating for something heavy left behind. A rifle perhaps, or

maybe a club. Errand boy indeed. He has the look of a dockworker or a brawler, with massive arms and a barrel chest hiding beneath the bulk

of worn cotton and a quilted vest. It’s heavily patched, creating a mot-

ley plaid of discarded fabric, all red in hue. Strange that his vest is so

battered, but his leather boots look new, polished to a high sheen. Sto-

len, probably. My kind of man.

Crance shrugs at Farley, a twitch tugging at his dark face. “She’s got

business on the docks. And I prefer right hand man, if you don’t mind.”

He turns the twitch into a grin, then bows in a smooth, exaggerated

motion. “Of course, Boss Egan bids you welcome, Captain.”

“It’s not Captain anymore,” Farley mutters, frowning as she clasps

his forearm in some version of a handshake. “I’m sure you’ve heard.”

He merely shakes his head. “You’ll find few here who’ll go along

1 7 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 178

5/28/15 1:29 PM

with that. The Mariners answer to Egan, not your Colonel.”

 Mariners? Another division within the Scarlet Guard, I suppose.

“Are your friends going to keep hiding in the bushes?” he adds,

angling a glance at me. His blue eyes are electrifying, made even sharper

by his umber skin. But they aren’t enough to distract me from the more

pressing issue—I still feel the pulsing watch battery, and Crance isn’t

wearing a watch.

“What about your friends?” I ask him, standing up from the forest

floor.

Cal moves in time with me, and I can tell he’s scrutinizing Crance,

sizing him up. The other man does the same, one kind of soldier to

another. Then he grins, teeth gleaming.

“So this is why the Colonel’s making such a fuss.” He chuckles,

taking one daring step forward.

Neither of us flinches, despite his size. We’re more dangerous than

he is.

He lets out a low whistle, turning his gaze back to me. “The exiled

prince and the lightning girl. And where’s the Rabbit? I knew I heard

him.”

 Rabbit?

Shade’s form appears behind Crance, one arm on his crutch, the

other around Crance’s neck. But he’s smiling, laughing. “I told you not to call me that,” he chides, shaking Crance’s shoulders.

“If the shoe fits,” Crance replies, shrugging out of Shade’s grasp.

He makes a hopping motion with his hand, laughing as he does so. But

his grin fades a little at the sight of the crutch and bandages. “You fall

down a flight of stairs or something?” Crance keeps his tone light, but

darkness clouds his bright eyes.

Shade waves off his concern and grips one broad shoulder. “It’s good

g l a s s s w o r d 1 7 9

GlassSword_txt_des1_CS6.indd 179

5/28/15 1:29 PM

to see you, Crance. And I guess I should introduce you to my sister—”

“No introductions necessary,” Crance says, shoving an open hand

my way. I take it willingly, letting him squeeze my own forearm in a

hand twice the size of my own. “Good to meet you, Mare Barrow, but

I have to say, you look better on the wanted posters. Didn’t know that

was possible.”

The others grimace, just as frightened as I am of the thought of my

face plastered in every door and window. We should’ve expected this.

“Sorry to disappoint,” I force out, letting my hand drop out of his.

Exhaustion and worry have not been kind to me. I can feel the dirt on

my skin, not to mention the tangles in my hair. “I’ve been a little too

busy to look in the mirror.”

Crance takes the jibe in stride, grinning wider. “You really do have

spark,” he murmurs, and I don’t miss his eyes straying to my fingers. I

fight the urge to show him exactly how much spark he’s dealing with,

and dig my nails into the flesh of my palms.

The touch of a battery is still there, a firm reminder. “So, are you

going to keep pretending you don’t have us surrounded?” I press, ges-

turing to the trees crowding in from every angle. “Or are we going to

have a problem?”

“No problem at all,” he says, raising his hands in mock surrender.

Then he whistles again, this one high and keen, like a falcon on the

hunt. Though Crance does his best to keep smiling, to seem relaxed, I

don’t miss the suspicion in his eyes. I expect him to keep close watch of

Cal, but it’s me he doesn’t trust. Or doesn’t understand.

The crunch of leaves announces the appearance of Crance’s friends,

also dressed in a combination of rags and stolen finery. It’s a uniform of

sorts, so mismatched they begin to look alike. Two women and a man,

the one with a battered but ticking watch, all seemingly unarmed.

1 8 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 180

5/28/15 1:29 PM

They salute Farley, smile at Shade, and don’t know how to look at Cal

and me. It’s better that way, I suppose. I don’t need more friends to lose.

“Well, Rabbit, let’s see if you can keep up,” Crance needles, falling

into step.

In response, Shade jumps to a nearby tree, his bad leg dangling and

a smile on his lips. But when his eyes meet mine, something shifts. And

then he’s behind me for a split second, moving so quickly I barely see

him.

I hear what he whispers all the same.

“Trust no one.”

The tunnels are damp, the curved walls tangled with moss and deep

roots, but the floor is clear of rock and debris. For Undertrains, I sus-

pect, if any need to slip into Harbor Bay. But there’s no screech of metal

on metal, no blinding pound of a train battery screaming toward us.

All I feel is the flashlight in Crance’s hand, the other man’s watch, and

the steady pattern of traffic on the Port Road thirty feet above our

heads. The heavier transports are the worst, their wires and instru-

ments whining in the back of my skull. I cringe as each one passes

overhead, and I quickly lose count of how many rush toward Naer-

cey. If they were clustered together, I would suspect a royal convoy

carrying Maven himself, but the machines come and go seemingly at

random. This is normal, I tell myself, calming my nerves so I don’t short out the flashlight and plunge us all into darkness.

Crance’s followers bring up the rear, which should put me on edge,

but I don’t mind. My sparks are only a heartbeat away, and I have Cal

at my side if someone makes a bad decision. He’s more intimidating

than I am, one hand ablaze with red and dancing fire. It casts flickering

shadows that morph and change, painting the tunnel in swirls of red

g l a s s s w o r d 1 8 1

GlassSword_txt_des1_CS6.indd 181

5/28/15 1:29 PM

and black. His colors, once. But they’re lost to him now, just like everything else.

 Everything but me.

It’s no use whispering down here. Every sound carries, so Cal keeps

his mouth firmly shut. But I can still read his face. He’s uncomfortable,

fighting against every instinct as a soldier, a prince, and a Silver. Here

he is, following his enemy into the unknown—and for what? To help

me? To hurt Maven? Whatever the reasons, one day they won’t be good

enough to keep going. One day, he’s going to stop following me and

I need to prepare myself for it. I need to decide what my heart will

allow—and what loneliness I can bear. But not yet. His warmth is with

me still, and I can’t help but keep it close.

The tunnels aren’t on our map—or on any map I’ve seen—but the

Port Road is, and I suspect we’re right below it. It leads straight into

the heart of the Bay, through Pike Gate, curving around the harbor

itself before heading north to the salt marshes, Coraunt, and the fro-

zen borderlands far away. More important than the Port Road is the

Security Center, the administrative hub for the entire city, where we

can find records and, most important, addresses for Ada and Wolliver.

The third name, the young girl in the slums of New Town, might be

there as well.

 Cameron Cole, I remember, though the rest of her information

escapes me at the moment. I don’t dare pull out Julian’s list to dou-

ble-check, not with so many unfamiliar faces around. The less who

know about the newbloods, the better. Their names are death sen-

tences, and I have not forgotten Shade’s warning.

With any luck, we’ll have everything we need by nightfall, and

be back to the Blackrun by breakfast, with three more newbloods in

tow. Kilorn will grumble, angry at us for being gone so long, but that’s

the least of my worries. In fact, I look forward to his flushed face and

1 8 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 182

5/28/15 1:29 PM

petulant whining. Despite the Guard and his newfound rage, the boy

I grew up with still glimmers beneath, and he is just as comforting as

Cal’s fire or my brother’s embrace.

Shade talks to fill the silence, joking with Crance and his follow-

ers. “This man’s the reason I got out of the Choke alive,” my brother

explains, gesturing to Crance with his crutch. “Executioners couldn’t

get me, but starvation almost did.”

“You stole a head of cabbage. I just let you eat it,” Crance replies

with a shake of his head, but his flush betrays his pride.

Shade doesn’t let him off so easily. He pastes on a grin that could

light the tunnels, but there’s no light in his eyes. “A smuggler with a

heart of gold.”

I watch their back-and-forth with narrowed eyes and open ears,

following the conversation like a game. One compliments the other,

recalling their journey back from the Choke, eluding Security and the

legions alike. And while they might have formed a friendship in those

weeks, it doesn’t seem to exist anymore. Now, they’re just men sharing

memories and forced smiles, each one trying to figure out exactly what

the other wants. I do the same, coming to my own conclusions.

Crance is a glorified thief, a profession I know well enough. The

best part about thieves is you can trust them—to do their worst. If our

positions were reversed, and I was my old self escorting a fugitive into

the Stilts, would I turn them over for a few tetrarchs? For a few weeks

of food or electricity rations? I remember hard winters well enough,

cold and hungry days that seemed to have no end. Sicknesses with easy

cures, but no money to buy the medicine. Even the bitter ache of simple

want, to take something beautiful or useful simply because. I have done horrible things in such moments, stealing from people as desperate as I

was. To survive. To keep us all alive. It’s the justification I used back in the g l a s s s w o r d 1 8 3

GlassSword_txt_des1_CS6.indd 183

5/28/15 1:29 PM

Stilts, when I took coin from families with starving children.

I don’t doubt that Crance would turn me over to Boss Egan if he

could, because it’s what I would do. Sell me to Maven for an exorbitant

price. But luckily, Crance is hopelessly outgunned. He knows it, so he

must maintain his smile. For now.

The tunnel curves downward and the Undertrain tracks end sud-

denly, where the space grows too narrow for a train to pass through. It

feels cooler the deeper we go, and the air presses in. I try not to think

about the weight of the earth above us. Eventually, the walls become

cracked and decrepit, and would probably collapse if not for the newly

added supports. Naked wooden beams march into the darkness, each

one holding up the tunnel ceiling, keeping us from being buried alive.

“Where do we surface?” Cal says aloud, directing his question at

anyone who will answer. Distaste poisons every word. The deeper tun-

nels have him on edge, just like me.

“West side of Ocean Hill,” Farley replies, mentioning the royal res-

idence in Harbor Bay. But Crance cuts her off with a shake of his head.

“Tunnel’s closed up,” he grumbles. “There’s new construction,

king’s orders. Three days he’s been on the throne and he’s already a pain

in my ass.”

From this close, I hear Cal’s teeth gnash together. A burst of anger

brightens his fire, throwing a blaze of heat through the tunnel that

the others pretend to ignore. King’s orders. Even when he isn’t trying, Maven thwarts our progress.

Cal glances at his feet, stoic. “Maven always hated the Hill.” His

words echo strangely off the walls, surrounding us in his memories.

“Too small for him. Too old.”

The shadows shift on the walls, distorting our figures. I see Maven

in every twisted shape, in every pool of darkness. He told me once he

1 8 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 184

5/28/15 1:29 PM

was the shadow of the flame. Now I fear he’s becoming the shadow

in my mind, worse than a hunter, worse than a ghost. At least I’m not

alone in his hauntings. At least Cal feels him too.

“The Fish Market then.” Farley’s gruff bark brings me back to the

mission at hand. “We’ll have to circle back, and we’ll need a distraction

outside the Security Center, if you can manage.”

I glance back at the map, brain buzzing. From the looks of it, the

Security Center is directly connected to Cal’s old palace, or at least is

part of the same compound. And the Fish Market, I assume, is a good

distance away. We’ll have to scramble just to get where we need to be,

let alone slip inside. Judging by the scowl on Cal’s face, he’s not looking

forward to it.

“Egan will oblige,” Crance says, nodding at Farley’s request. “He’ll

help in any way he can. Not that you’ll need much, with the Rabbit on

your side.”

Shade grimaces kindly, still annoyed by the nickname. “How

familiar are you with the Reds of the Bay? Think a few names will

ring a bell?”

I have to bite my lips shut to keep from hissing at my brother. The

last thing I want to do is tell Crance who we’re looking for—especially

because he’ll wonder why. But Shade glances at me, eyebrows raised,

goading me into speaking the names aloud. Next to him, Crance does

his best to keep his expression neutral, but his eyes gleam. He’s all too

eager to hear what I have to say.

“Ada Wallace.” It comes out a whisper, like I’m afraid the walls of

the tunnel might steal my secret. “Wolliver Galt.”

 Galt. It sends a spark of recognition across Crance’s face, and he has no choice but to nod. “Galt I know. Old family, live off Charside Road.

Brewers by trade.” He squints, trying to remember more. “Best ale in

g l a s s s w o r d 1 8 5

GlassSword_txt_des1_CS6.indd 185

5/28/15 1:29 PM

the Bay. Good friends to have.”

My heartbeat quickens in my chest, delighted by the prospect of

such luck. But it’s tempered by the knowledge that now Crance—and

the mysterious Egan—know who we’re looking for.

“Can’t say I know the Wallace one,” he continues. “It’s a common

enough name, but no one comes to mind.”

To my chagrin, I can’t tell if he’s lying. So I have to push, to keep

him talking. Perhaps Crance will reveal something, or give me an

excuse to convince him to do so.

“You called yourselves the Mariners?” I ask, careful to keep my

tone neutral.

He flashes a grin over his shoulder, then lifts a sleeve to reveal a tat-

too on his forearm. A blue-black anchor, surrounded by red, swirling

rope. “Best smugglers in the Beacon,” he says proudly. “You want it,

we run it.”

“And you serve the Guard?”

That question makes his smile drop away and he rolls down his

sleeve again. There’s a shadow of a nod, but nothing more convincing

than that.

“I take it Egan’s another captain.” I quicken my pace, until I’m

almost stepping on Crance’s heels. His shoulders tighten at my close-

ness, and I don’t miss it when the hairs on the back of his neck raise.

“And that makes you what? His lieutenant?”

“We don’t bother with titles,” he replies, dodging my needling. But

I’m just getting started. The others look on, confused by my behavior.

 Kilorn would understand. Better yet, he would play along.

“Forgive me, Crance.” The words come out sickly sweet. I sound

like a court lady, not a sneak thief, and it rankles him. “I’m simply

1 8 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 186

5/28/15 1:29 PM

curious about our brothers and sisters in the Bay. Tell me, what con-

vinced you to join the cause?”

Hard silence. When I look back, Crance’s friends are just as quiet,

their eyes almost black in the dim tunnel light.

“Was it Farley? Were you recruited?” I press on, waiting for some

sign of a break. Still he doesn’t respond. And a tremor of fear rolls

through me. What isn’t he telling us? “Or did you seek the Guard out,

like I did? Of course, I had a very good reason. I thought Shade was

dead, you see, and I wanted vengeance. I joined up because I wanted to

kill the people who killed my brother.”

Nothing, but Crance’s pace quickens. I’ve touched on something.

“Who did the Silvers take from you?”

I expect Shade to scold me for my questions, but he stays quiet. His

attention never wavers from Crance’s face, trying to see what the smug-

gler is hiding. Because he is certainly hiding something from us, and

we’re all beginning to feel it. Even Farley tenses up, though she seemed

so friendly moments ago. She’s realized something, seen something she

didn’t see before. Her hand strays into her jacket, closing around what

can only be another hidden knife. And Cal never let his guard drop to

begin with. His fire burns, a naked threat to split the darkness. Again I

think of the tunnel. It starts to feel like a grave.

“Where is Melody?” Farley murmurs, putting out one gentle hand

to stop Crance’s progress. We halt as well, and I think I hear our hearts

pounding against the tunnel walls. “Egan would never send you, not

alone.”

Slowly, I shift my body, turning so my back faces the wall, so I

can see both Crance and his rogues. Cal does the same, mirroring my

motions. A bit of fire springs from his empty hand, waiting and ready

g l a s s s w o r d 1 8 7

GlassSword_txt_des1_CS6.indd 187

5/28/15 1:29 PM

in his palm. My own sparks dance in and out of my skin, tiny bolts of

purple-white. They feel good to hold, little threads of pure strength.

Above us, the traffic has increased, and I suspect we’re close to the city

gates, if not directly below them. Not a very good place for a battle.

Because that’s what this is about to become.

“Where is Melody?” Farley repeats, and her blade sings against the

air. It reflects Cal’s fire and glints sharply, burning light into Crance’s

eyes. “Crance?”

His eyes widen despite the blinding glare, full of true regret. That

is enough to send shivers of terror down my spine. “You know what

we are, who Egan is. We’re criminals, Farley. We believe in money—and survival.”

I know the life all too well. But I turned from that path. I’m not

a rat anymore. I’m the lightning girl, and now I have too many ideals

to count. Freedom, revenge, liberty, everything that fuels the sparks

within me, and the resolve that keeps me going.

Crance’s rogues move as slowly as I do, loosing guns from hidden

holsters. Three pistols, each one in an able, twitching hand. I suppose

Crance has one too, but he hasn’t revealed his weapon yet. He’s too

busy trying to explain, trying to make us understand exactly what’s

about to happen. And I certainly do. Betrayal is familiar to me, but it

still turns my stomach and freezes my body with fear. I do all I can to

ignore it, to focus.

“They took her,” he murmurs. “Sent Egan her trigger finger this

morning. It’s the same all over the Bay, every gang lost someone or

something dear. The Mariners, the Seaskulls, even took Ricket’s lit-

tle boy, and he’s been out of the game for years. And the payout.” He

pauses, whistling darkly. “It’s nothing to laugh at.”

“For what?” I breathe, not daring to take my eyes off the Mariner

1 8 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 188

5/28/15 1:29 PM

closest to me. She stares right back.

Crance’s voice is a deep, sorrowful croak. “For you, lightning girl.

It’s not just the officers and the armies looking for you. It’s us too.

Every smuggling ring, every thief company from here to Delphie.

You’re being hunted, Miss Barrow, in the sun and in the shadows, by

Silvers and by your own. I’m sorry, but that’s the way of it.”

His apology isn’t for me, but Farley and my brother. His friends,

now betrayed. My friends, in grave danger because of me.

“What kind of trap did you set?” Shade growls, doing his best to

look menacing despite the crutch under one arm. “What are we walk-

ing into?”

“Nothing you’ll like, Rabbit.”

In the strange light of Cal’s fire, my sparks, and Crance’s flashlight,

I almost miss the flicker of his eyes. They dart to the left, landing on

the support beam right next to me. The ceiling above it is cracked and

splitting, with bits of dirt poking through the shards of concrete.

“You son of a bitch,” Shade growls, his voice too loud, his manner

exaggerated. He looks liable to throw a punch at any moment—the

perfect distraction. Here we go.

The three Mariners raise their guns, aiming for my brother. For

the fastest thing in existence. When he raises a fist, they pull their trig-

gers—and their bullets cut through nothing but open air. I drop into

a crouch, deafened by gunshots so close to my head, but keep all my

focus where it must be—the support beam. A blast of lightning splin-

ters the wood like a detonation, charring straight through. It shatters,

collapsing, as I throw a second bolt at the cracked ceiling. Cal vaults

sideways, toward Crance and Farley, dodging falling slabs of concrete.

If I had time, I’d be afraid of getting buried with the Mariners, but

Shade’s familiar hand closes around my wrist. I shut my eyes, fighting

g l a s s s w o r d 1 8 9

GlassSword_txt_des1_CS6.indd 189

5/28/15 1:29 PM

the squeezing sensation, before hitting ground a few yards down the

tunnel. Now we’re ahead of Crance and Farley, currently helping Cal

to his feet. The tunnel on the other side of them is collapsed, filled up

with dirt and concrete and three crushed bodies.

Crance spares one last look for his fallen Mariners, then draws his

hidden pistol. For one brief, blistering moment, I think he might shoot

me. But instead he raises his electrifying gaze, staring down the tunnel

as it quakes around us. His lips move, forming a single word.

“Run.”

1 9 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 190

5/28/15 1:29 PM

FOU RT E E N

 Left, right, left again, climb.

Crance’s barked orders follow us through the tunnels, guiding our

pounding footsteps. The occasional echoing boom of another collapse

keeps us moving as fast as we can—we’ve set off a chain reaction, an

implosion within the tunnels. Once or twice, the tunnel collapses so

close to us I hear the sharp snap of cracking support beams. Rats run

with us, twisting out of the gloom. I shudder when they dash over

my toes, naked tails whipping like tiny ropes. We didn’t have many

rats at home—the river floods would drown them—and the waves

of greasy black fur make my skin crawl. But I do my best to swallow

my revulsion. Cal isn’t keen on them either, and swipes at the ground

with one flaming fist, pushing back the vermin every time they get

too close.

Dust swirls at our heels, choking the air, and Crance’s flashlight

is all but useless in the gloom. The others rely on touch, reaching out

to feel along the tunnel walls, but I keep my mind fixed on the world

above, on the web of electrical wire and rolling transports. It paints

GlassSword_txt_des1_CS6.indd 191

5/28/15 1:29 PM

a map in my head, fixing over the paper one I’ve nearly memorized.

With it, I feel everything with my growing range. The sensation is

overwhelming, but I push through, forcing myself to take in every-

thing I can. Transports scream overhead, rolling toward the initial

collapse. A few careen through alleyways, probably avoiding sunken

roads and twisted debris. A distraction. Good.

The tunnels are Farley and Crance’s domain, a kingdom made of

dust. But it falls to Cal to get us out of the darkness, and the irony

is not lost on us both. When we dead-end at a service door, welded

shut, Cal doesn’t need to be told what to do. He steps forward, hands

outstretched, his bracelet sparking—and then white-hot flame springs

to life. It dances in his palms, allowing him to grip the door’s hinges

and heat them until they melt into red globs of iron. The next obstacle,

a metal grate clotted with rust, is even easier, and he peels it away in

seconds.

Again the collapsing tunnel shudders like a thunderclap, but from

much farther away. More convincing are the rats, now calm, disap-

pearing back into the dark they came from. Their little shadows are a

strange, disgusting comfort. We’ve outrun death together.

Crance gestures through the broken grate, meaning for us to go

through. But Cal hesitates, one scalding hand still resting on iron.

When he loosens his grip, it leaves behind red metal and the indent of

his hand.

“The Paltry?” he asks, glancing down the tunnel. Cal knows Har-

bor Bay much better than I. After all, he’s lived here before, occupying

Ocean Hill every time the royal family came to the area. No doubt

Cal’s done his share of sneaking through the docks and alleys here, just

like he was doing the first time he met me.

“Aye,” Crance replies with a quick nod. “Close to the Center as I

1 9 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 192

5/28/15 1:29 PM

can get you. Egan instructed me to take you through the Fish Market,

and has the Mariners ready to grab you, not to mention a squad of

Security. He won’t expect you to go through Paltry Place, and won’t

have anyone on lookout.”

The way he says it sets my teeth on edge. “Why?”

“The Paltry is Seaskull territory.”

 The Seaskul s. Another gang, likely branded with tattoos more

foreboding than Crance’s anchor. If not for Maven’s scheming, they

might’ve helped a Red sister, but instead, they’ve been turned into ene-

mies almost as dangerous as any Silver soldier.

“That’s not what I meant,” I continue, using Mareena’s voice to

hide my fear. “Why are you helping us?”

A few months ago, the thought of three bodies crushed by rubble

might’ve frightened me. Now I’ve seen much worse, and barely spare a

thought for Crance’s cohorts and their twisted bones. Crance, despite

his criminal nature, doesn’t look so comfortable. His eyes glare back

into the darkness, after the Mariners he helped kill. They were proba-

bly his friends.

But there are friends I would trade, lives I would forsake, for my own victories. I’ve done it before. It isn’t hard to let people die when

their deaths gives life to something else.

“I’m not one for oaths, or red dawns, or any of the other nonsense

your lot goes on about,” he mumbles, one fist closing and clenching in

rapid succession. “Words don’t impress me. But you’re doing a hell of a

lot more than talking. The way I see it, I can either betray my boss—or

my blood.”

 Blood. Me.

His teeth gleam in the dim light, flashing with every barbed word.

“Even rats want to get out of the gutter, Miss Barrow.”

g l a s s s w o r d 1 9 3

GlassSword_txt_des1_CS6.indd 193

5/28/15 1:29 PM

Then he steps through the grate, toward the surface that could kill

us all.

And I follow.

I square my shoulders, turning to face the echoes and the end of the

tunnel’s safety. I’ve never been to Harbor Bay before, but the map and

my electrical sense are enough. Together, they paint a picture of roads

and wiring. I can feel the military transports rolling toward the fort,

and the lights of the Paltry. What’s more, a city is something I under-

stand. Crowds, alleys, all the distractions of daily life—these are my

kinds of camouflage.

Paltry Place is another market, alive as Grand Garden in Summer-

ton or the square of the Stilts. But it is dirtier, more harried, free of

Silver overlords but choked with teeming Red bodies and haggling

shouts. A perfect place to hide. We emerge on the lowest level, a subterra-nean tangle of stalls crisscrossed by greasy canvas canopies. But there’s

no smoke or stink down here—Reds might be poor, but we are not

stupid. One glimpse up, through the grated, wide hole in the ceiling,

tells me the upper levels sell stinking fish or smoked meat, letting the

scents escape into the sky. For now, we’re surrounded by peddlers,

inventors, weavers, each one trying to foist their wares onto patrons

who don’t have two tetrarch coins to rub together. The money makes

everyone desperate. Merchants want to get it, buyers want to keep it,

and it blinds them all. No one notices a few well-trained sneaks slip out

from a forgotten hole in the wall. I know I should feel afraid, but being

surrounded by my own is strangely comforting.

Crance leads, his muscled swagger morphing into a limp to match

Shade’s. He pulls a hood from his vest and hides his face in shadow. To

the casual eye, he looks like a bent old man, though he’s anything but. He

even supports Shade a little, one arm braced against his shoulder to help

1 9 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 194

5/28/15 1:29 PM

my brother walk. Shade doesn’t have to worry about hiding his face, and

keeps his focus on not slipping over the uneven ground of the lower Pal-

try. Farley brings up the rear, and I’m reassured to know she has my back.

For all her secrets, I can trust her, not to see a trap, but to weasel her way out of one. In this world of betrayal, it’s the best I can hope for.

It’s been a few months since I last stole something. And when I slide

a pair of charcoal-gray shawls from a stall, my motions are quick and

perfect, but I feel an unfamiliar twinge of regret. Someone made these;

someone spun and wove the wool into these rough scraps. Someone

needs these. But so do I. One for me, one for Cal. He takes it quickly, drawing the frayed wool around his head and shoulders to hide his

recognizable features. I do the same, and none too soon.

Our first few steps into the crowded, dim market lead us right past

a signboard. Usually filled with notices of sale, news scraps, memorials,

the Red noise has been covered up by a checkered swath of printings.

A few children mill about the signboard, ripping up the bits of paper

in reach. They toss the scraps at each other like snowballs. Only one of

the kids, a girl with ragged black hair and bare, brown feet, bothers to

look at what they’re doing. She stares at two familiar faces, each glaring

down from a dozen huge posters. They are stark and grim, headlined

with big black letters that read “WANTED BY THE CROWN, for

TERRORISM, TREASON, and MURDER.” I doubt many of the

people swarming the Paltry can read, but the message is clear enough.

Cal’s picture isn’t his royal portrait, which made him appear strong,

kingly, and dashing. No, the image of him is grainy but distinct, a frozen

still from one of the many cameras that captured him in the moments

before his failed execution in the Bowl of Bones. His face is haggard,

pulled by loss and betrayal, while his eyes spark with unchecked rage.

The muscles stand out as his neck, straining. There might even be dried

g l a s s s w o r d 1 9 5

GlassSword_txt_des1_CS6.indd 195

5/28/15 1:29 PM

blood on his collar. It makes him look every inch the murderer Maven

wants him to seem. The lower posters of him are torn up or covered in

graffiti, in spiky, scratched handwriting almost too violently etched to

make out. The Kingkil er, The Exile. The titles rip at the paper, as if the words could make the photographed skin bleed. And weaving among

the titles— find him, find him, find him.

Like Cal, the picture of me is taken from the Bowl of Bones. I know

exactly which moment. It was before I walked through the gates of the

arena, when I stood and listened to Lucas take a bullet to the brain. In

that second, I knew I was going to die, but worse, I knew I was useless.

The now-dead Arven was with me, suffocating my abilities, reducing

me to nothing. My printed eyes are wide, afraid, and I look small. I

am not the lightning girl in this photo. I am only a scared teenager.

Someone no one would stand behind, let alone protect. I don’t doubt

Maven chose this frame himself, knowing exactly what kind of image

this would project. But some have not been fooled. Some saw the split

second of my strength, my lightning, before the execution broadcast

was cut away. Some know what I am, and they have written it across

the posters for all to see.

 Red Queen. The lightning girl. She lives. Rise, Red as dawn. Rise. Rise.

 Rise.

Every word feels like a brand, searing hot and deep. But we can’t

tarry by the wall of wanted posters. I nudge Cal, directing him away

from the brutal vision of us. He goes willingly, following Shade and

Crance through the swirling crowd. I resist the urge to hold on to him,

to try and take a bit of the weight off his shoulders. No matter how

much I might want to feel him, I cannot. I must keep my eyes ahead,

and away from the fire of a fallen prince. I must freeze my heart to the

one person who insists on setting it ablaze.

1 9 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 196

5/28/15 1:29 PM

Winding up the Paltry is easier than it should be. A Red market

is of no consequence to anyone important, so cameras and officers are

sparse on the lower levels. But I keep my senses open, feeling out the

few electrical sight lines that manage to penetrate through the haphaz-

ard stalls and storefronts. I wish I could just shut them off, instead of

awkwardly avoiding them, but even that is too dangerous. A myste-

rious outage would surely draw attention. The officers are even more

troubling, standing out sharply in the black uniforms of Security. As

we climb through the levels of the Paltry, up to the city surface, they

grow in number. Most look bored by the rush of Red life, but a few

keep their wits. Their eyes dart through the crowd, searching.

“Hunch,” I whisper, gripping Cal’s wrist sharply. The action sends

a spark of nerves through my hand and up my arm, forcing me to pull

away far too quickly.

Still, he does as I tell him, stooping to hide his height. It might not

be enough though. All of this might not be enough.

“Worry about him. If he bolts, we need to be ready,” Cal murmurs

back, his lips close enough to brush my ear. He points one finger out

from the folds of his shawl, gesturing to Crance. But my brother has the

Mariner well in hand, keeping a firm grip on Crance’s vest. Like us, he

doesn’t trust the smuggler further than he can throw him.

“Shade has him. Focus on keeping your head down.”

Breath hisses through Cal’s teeth, another exasperated sigh. “Just

watch. If he’s going to run, he’ll do it in about thirty seconds.”

I don’t need to ask how Cal knows this. Judging by the motion of

the crowd, thirty seconds will take us to the top of the twisting, rickety

staircase, planting us firmly on the main floor of the Paltry. I can see

the hub of the market now, just above us, streaming with midday light

that is almost blinding after our time underground. The stalls look

g l a s s s w o r d 1 9 7

GlassSword_txt_des1_CS6.indd 197

5/28/15 1:29 PM

more permanent, more professional and profitable. An open kitchen

fills the air with the smell of cooking meat. After ration packs and salt

fish, it makes my mouth water. Worn wooden arches bow overhead,

supporting a patched and torn canvas roof. A few of the arches are

damaged, warped by seasons of rain and snow.

“He won’t run,” Farley whispers, butting in between us. “At least

not to Egan. He’ll lose his head for betraying the Mariners. If he’s going

anywhere, it’s out of the city.”

“Then let him,” I whisper back. Another Red to babysit is the last

thing I need. “He’s fulfilled his use to us, hasn’t he?”

“And if he runs right into a jail cell and an interrogation, what

then?” Cal’s voice is soft, but full of menace. A cold reminder of what

must be done to protect ourselves.

“He let three of his people die for me, to keep me safe.” I don’t even

remember their faces. I can’t let myself. “I doubt torture will bother

him much.”

“All minds can fall to Elara Merandus,” Cal finally says. “You and I

know that better than anyone. If she gets him, we’ll be found. The Bay

newbloods will be found.”

 If.

Cal wants to kill a man based on such a terrible word. He takes

my silence as agreement, and to my shame, I realize he’s not entirely

wrong. At least he won’t make me do it, though my lightning can kill

as quickly as any flame. Instead, his hands stray inside his shawl, to the

knife I know he keeps tucked away. Within the folds of my sleeves, my

hands start to shake. And I pray that Crance stays the course; that his

steps never falter. That he doesn’t get a knife in the back for daring to

help me.

The main floor of the Paltry is louder than the depths, an overload

1 9 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 198

5/28/15 1:29 PM

of sound and sight. I scale back my senses a little, shutting out what I

must to keep my wits about me. The lights whine overhead, ragged

with a pulse of uneven currents. Their wiring is faulty, flickering in

places. It makes one of my eyes twitch. The cameras are more intense

too, focused on the Security post at the center of the marketplace. It’s

little more than a stall itself, six-sided, with five windows, a door, and

a shingled roof. Except the box is full of officers instead of mismatched

wares. Too many officers, I realize with a steadily growing horror.

“Faster,” I whisper. “We must go faster.”

My feet find a quicker pace, outstripping Cal and Farley, until

I’m almost on Crance’s heels. Shade glances over his shoulder, brow

furrowed. But his gaze slides past me, past all of us, and fixes on some-

thing in the crowd. No, someone.

“We’re being followed,” he mumbles, his grip tightening on

Crance’s arm. “Seaskulls.”

Instincts be damned, I tip my hood so I can get a glimpse of them.

They’re not hard to pick out. White ink on shaved heads, tattooing

skulls of jagged bone on their scalps. No less than four Seaskulls pick

their way through the crowd, following us as rats would a mouse. Two

from the left, two from the right, flanking us. If the situation wasn’t so

dire, I would laugh at their matching tattoos. The crowd knows them

by sight, and parts to let them pass, to let them hunt.

The other Reds clearly fear these criminals, but I do not. A few

thugs are nothing compared to the might of the dozen Security officers

milling about their post. They could be swifts, strongarms, oblivi-

ons—Silvers who can make us pay in blood and pain. At least I know

they’re not so dangerous as the Silvers of court, the whispers and silks

and silences. Whispers as powerful as Queen Elara don’t wear lowly

black uniforms. They control armies and kingdoms, not a few yards of

g l a s s s w o r d 1 9 9

GlassSword_txt_des1_CS6.indd 199

5/28/15 1:29 PM

marketplace, and they are far away from here. For now.

To our surprise, the first blow comes not from behind but from

dead ahead of us. A bent old crone with a cane is not who she seems,

and hooks Crance around the neck with her gnarled piece of wood.

She throws him to the ground and removes her cloak in one motion,

revealing a bald head and a skull tattoo.

“Fish Market not enough for you, Mariner?” she snarls, watching as

Crance lands on his back. Shade goes down with him, too tangled up in

Crance’s limbs and his own crutch to stay standing.

I move to help, lunging forward, but an arm grabs me around the

waist, pulling me back into the crowd. Others look on, eager for a bit

of entertainment. No one notices us melt into the wall of faces, not

even the four Seaskulls who followed us. We are not their target— yet.

“Keep walking,” Cal rumbles in my ear.

But I set my feet. I will not be moved, not even by him. “Not with-

out Shade.”

The Seaskull woman smacks Crance as he tries to stand, her cane

cracking soundly against bone. She’s quick, turning her weapon on

Shade, who is smart enough to stay on the ground, his arms raised in

mock surrender. He could disappear in an instant, jumping his way to

safety, but knows he cannot. Not with every eye watching. Not with

the Security post so close by.

“Fools and thieves, the lot of them,” a woman grumbles nearby. She

seems to be the only one annoyed by the display. Merchants, patrons,

and street urchins alike look on in anticipation, and the Security offi-

cers do nothing at all, watching with veiled amusement. I even catch a

few of them passing coins, making bets on the brewing fight.

Another smack, this time hitting Shade’s wounded shoulder. He

grits his teeth, trying to hold back a grunt of pain, but it echoes loudly

2 0 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 200

5/28/15 1:29 PM

over the Paltry. I almost feel it myself, and wince as he crumples.

“I don’t know your face, Mariner,” the Seaskull crows. She hits him

again, hard enough to send a message. “But Egan certainly will. He’ll

pay for your safe, if bruised, return.”

My fist clenches, wishing for lightning, but I feel flame instead.

Hot skin against mine, fingers worming into my grip. Cal. I won’t be able to spark up without hurting him. Part of me wants to, to push him

away and save my brother in a single sweeping motion. But that will

get us nowhere.

With a sharp gasp, I realize we could not ask for a better distrac-

tion—a better moment to slip away. Shade is not a distraction, a voice screams in my head. I bite my lip, almost breaking the skin. I can’t leave

him, I can’t. I can’t lose him again. But we can’t stay here. It’s too dangerous, and so much more is at stake.

“The Security Center,” I whisper, trying to keep my voice from

shaking. “Ada Wallace must be found, and the Center is the only way.”

The next words taste like blood. “We should go.”

Shade lets the next blow knock him sideways, giving him a better

angle. His eyes meet mine. I hope he understands. My lips move with-

out sound. Security Center, I mouth to him, telling him where to meet us when he gets away. Because he will get away. He’s a newblood like me.

 These people are no match for him.

It almost sounds convincing.

His face falls, torn by the knowledge that I will not save him. But

he nods all the same. And then the press of bodies swallows him whole,

blocking him from sight. I turn my back before cane hits bone again,

but I hear the hard, echoing sound. Again I wince, and tears bite my

eyes. I want to look back, but I have to walk away, to do what must be

done, and forget what must be forgotten.

g l a s s s w o r d 2 0 1

GlassSword_txt_des1_CS6.indd 201

5/28/15 1:29 PM

The crowd cheers and presses forward to see—making it all the

easier for us to slip into the street, and deep into the city of Harbor Bay.

The streets surrounding the Paltry are like the market itself—crowded,

noisy, stinking of fish and bad tempers. I expect no less from the Red

sector of the city, where houses are cramped and leaning out over the

alleys, forming shadowed archways half-filled with garbage and beg-

gars. There are no officers that I can see, drawn either to the gang fight

in the Paltry or the tunnel collapses far behind us. Cal takes the lead

now, moving us steadily south, away from the Red center.

“Familiar territory?” Farley asks, cutting a suspicious glance at Cal

when he ducks us down yet another twisting alley. “Or are you just as

turned around as I am?”

He doesn’t bother to answer, responding only with a quick wave of

the hand. We scamper by a tavern, its windows already swarming with

shadows of professional drunks. Cal’s eyes linger on the door, painted

an offensively bright red. One of his old haunts, I suppose, when he

could slip out of Ocean Hill undetected to see his kingdom without

the sheen of Silver high society. That’s what a good king would do, he said once. But as I discovered, his definition of a good king was very, very

flawed. The beggars and the thieves he’s encountered over the years

were not enough to convince the prince. He saw hunger and injustice,

but not enough to warrant change. Not enough to be worth his worry.

That is until his world chewed him up and spit him out—making him

an orphan, an exile, and a traitor.

We follow him because we must. Because we need a soldier and a

pilot, a blunt instrument to help us achieve our goals. At least, that’s

what I tell myself as I trail at his heels. I need Cal for noble reasons. To save lives. To win.

2 0 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 202

5/28/15 1:29 PM

But like my brother, I too have a crutch. Mine is not metal. It is

flesh and fire and bronze eyes. If only I could cast him away. If only I

was strong enough to let the prince go and do what he would with his

vengeance. To die or live as he saw fit. But I need him. And I can’t find the strength to let him go.

Though we’re far from the Fish Market, a horrible smell permeates

through the street. I push my shawl to my nose, trying to block out

whatever it is. Not fish, I steadily realize, and the others know it too.

“We shouldn’t go this way,” Cal murmurs, putting out a hand to

stop me, but I duck under his arm. Farley is right on my heels.

We emerge from the side street into what was once a modest garden

square. Now it is deathly quiet, the windows of the houses and shops

shut fast. The flowers are burned, the soil turned to ash. Dozens of

bodies swing from the bare trees, their faces purple and bloated, with

rope nooses around their necks. Each one has been stripped naked, save

for their matching red medallions. Nothing fancy, just carved wooden

squares dangling from rough cord. I’ve never seen necklaces like that,

and I focus on them to keep my eyes from so many dead faces.

They’ve been up for a while, judging by the smell and the buzzing

cloud of flies.

I’m not a stranger to death, but these corpses are worse than any I’ve

seen—or made.

“The Measures?” I wonder aloud. Did these men and women break

curfew? Speak out of turn? Were they executed for the orders I gave?

 Not your orders, I tell myself reflexively. But that doesn’t lessen the guilt.

Nothing will.

Farley shakes her head. “They’re Red Watch,” she mumbles. She

starts to step forward, but thinks better of it. “Bigger cities, bigger Red

communities, they have their own guards and officers. To keep the

g l a s s s w o r d 2 0 3

GlassSword_txt_des1_CS6.indd 203

5/28/15 1:29 PM

peace, to keep our laws, because Security won’t.”

No wonder the Seaskulls attacked Crance and Shade so openly.

They knew no one would punish them. They knew the Red Watch

was dead.

“We should cut them down,” I say, though I know it’s not possible.

We don’t have the time to bury them, nor do we want the trouble.

I make myself turn away. The sight is an abomination, one I will

not forget, but I do not weep. Cal is there, waiting a respectable dis-

tance away, as if he doesn’t have the right to enter the hanging square. I

quietly agree. His people did this. His people.

Farley is not so collected as me. She tries to hide the tears gathering

in her eyes, and I pretend not to notice them as we walk away.

“There will be a reckoning. They will answer for this,” she hisses,

her words tighter than any noose.

The farther we go from the Paltry, the more ordered the city becomes.

Alleys widen into streets, curving gently instead of turning at hairpin

angles. Buildings here are stone or smoothed concrete, and don’t look

ready to fall down in a strong breeze. A few homes, meticulously kept

but small, must belong to the successful Reds of the city, judging by

the red doors and shutters. They are marked by our color, branded, so

everyone knows who and what lives inside. The Reds wandering the

street are just as clear, mostly servants wearing corded red bracelets.

A few have striped badges pinned to their clothes, each one bearing a

familiar color order, denoting which family they serve.

The closest one has a badge of red and brown —House Rhambos.

My lessons with Lady Blonos come flooding back, a blur of half-re-

membered facts. Rhambos, one of the High Houses. Governors of this,

the Beacon region. Strongarms. They had a girl in Queenstrial, a slip of

2 0 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 204

5/28/15 1:29 PM

a thing named Rohr who could tear me in half. I met another Rhambos

in the Bowl of Bones. He was supposed to be one of my executioners,

and I killed him. I electrified him until his bones shrieked.

I can still hear him screaming. After the hanging square, the

thought almost makes me smile.

The Rhambos servants turn west, up a slight incline to a hill that

overlooks the harbor. Heading for their master’s mansion, no doubt. It’s

one of many palatial homes dotting the rise, each one boasting pristine

white walls, sky-blue roofs, and tall silver spires topped with sharp-

pointed stars. We follow, winding our way up, drawing closer to the

largest structure of all. It looks crowned in constellations, surrounded

by clear, gleaming walls—diamondglass.

“Ocean Hill,” Cal says, following my gaze.

The compound dominates the crest of the rise, a fat white cat lazing

peacefully behind crystalline walls. Like Whitefire Palace, the edges

of the roof are gilded in metal flames, so expertly forged they seem to

dance in the sunlight. Its windows wink like jewels, each one gleaming

and clean, the product of who knows how many Red servants’ toil.

The echo of construction scrapes and rumbles from the palace, doing

only Maven knows what to the royal residence. Part of me wants to

see it, and I have to laugh at such a foolish side of myself. If I ever step inside a palace again, it will be in chains.

Cal can’t look at the Hill long. It is a distant memory now, a place

he can no longer go, a home to which he cannot return.

I suppose we have that in common.

g l a s s s w o r d 2 0 5

GlassSword_txt_des1_CS6.indd 205

5/28/15 1:29 PM

F I F T E E N

 Gul s perch on the stars adorning every roof, watching as we pass through the cool, midday shadows. I feel exposed beneath their gaze, a fish

about to be snapped up for dinner. Cal keeps us moving at a brisk pace,

and I know he feels the danger too. Even in the back alleys, overlooked

only by service doors and servants’ quarters, we are still hopelessly out

of place in our hoods and threadbare clothing. This part of the city

is peaceful, quiet, pristine—and dangerous. The farther in we go, the

tenser I feel. And the low pulse of electricity deepens, a steady thrum

in every house we pass. It even arcs overhead, carried through wire

camouflaged by twisting vines or blue-striped awnings. But I feel no

cameras, and the transports stick to the main streets. So far, we have

gone unnoticed, protected by a pair of bloody distractions.

Cal guides us quickly through what he calls the Star Sector. Judg-

ing by the thousand stars on a hundred domed roofs, the neighborhood

is aptly named. He skirts us down the alleys, careful to give Ocean Hill

a wide berth until we circle back to a main road busy with traffic. An

offshoot of the Port Road , if I remember the map correctly, connecting GlassSword_txt_des1_CS6.indd 206

5/28/15 1:29 PM

Ocean Hill and its outbuildings to the bustling harbor and Fort Patriot

below, stretching out into the water. From this angle, the city spreads

all around us, a painting of white and blue.

We fall in with the Reds crowding the sidewalks. There, the white

flagstones are choked with military transports. They vary in size,

ranging from two-man vehicles to armored boxes on wheels, most of

them stamped with the sword symbol of the army. Cal’s eyes glitter

beneath his hood, watching each one pass. I’m more concerned with

the civilian transports. They’re fewer in number, but they gleam, mov-

ing swiftly through the traffic. The more impressive ones fly colored

flags, denoting the house they belong to, or the passenger they carry.

To my relief, I don’t see the red and black of Maven’s House Calore, or

the white and navy of Elara’s House Merandus. At least I won’t have to

expect the very worst from today.

The jostling crowd forces us to walk huddled together, with Cal on

my right and Farley on my left. “How much farther?” I whisper, edg-

ing my face back into my hood. The map has gone fuzzy in my head,

despite my best efforts. Too many twists and turns to keep straight,

even for me.

Cal nods his head in response, gesturing to a bustling throng of

people and transports up ahead. I gulp at the sight of what is undoubt-

edly the beating heart of Harbor Bay. The crown of the city’s hill,

ringed by white stone and diamondglass walls. I can’t see much of the

palace beyond its gates, bright blue and scaled with silver, but a few

starry turrets peek out. It is a beautiful place, but cold, cruel, and razor sharp. Dangerous.

On the map, this looked like nothing more than a plaza before

the gates of Ocean Hill, connected to the harbor and the gates of Fort

Patriot down the gentle slope. The reality is much more complicated.

g l a s s s w o r d 2 0 7

GlassSword_txt_des1_CS6.indd 207

5/28/15 1:29 PM

Here, the two worlds of this kingdom seem to mingle, Red and Sil-

ver drawn together for a fraction of a moment. Dockworkers, soldiers,

servants, and high lords cross beneath the crystal dome arcing over

the massive courtyard. A fountain twists in the center, surrounded by

white and blue flowers not yet touched by autumn. Sunshine shimmers

through the dome, refracting dancing light onto the realm of brightly

colored chaos. The fort gates are directly down the avenue from us,

dappled by the shifting light of the dome. Like those of the palace,

they are artfully made. Forty feet high, made of burnished bronze and

silver braided into giant, swirling fish. If not for the dozens of soldiers

and my sheer terror, I might find the gates magnificent. They hide the

bridge beyond, and Fort Patriot farther out to sea. Horns and shouts

and laughter add to the overload, until I have to look down at my boots

and catch my breath. The thief in me delights at the thought of so much

confusion, but the rest is frightened and frayed, a live wire trying to

contain its sparks.

“You’re lucky it’s not the Night of a Single Star,” Cal murmurs, his

eyes faraway. “The whole city explodes for the festival.”

I don’t have the strength or the need to respond to him. The Night

is a Silver holiday, held in memory of some navy battle decades ago. It

means nothing to me, but one glance at Cal and his distracted gaze tells

me he doesn’t agree. He’s seen the Night in this very city, and remem-

bers it fondly. Music and laughter and silk. Maybe fireworks over the

water, and a royal feast to end the party. His father’s approving smile,

jokes with Maven. Everything he’s lost.

Now it’s my turn to look faraway. That life is gone, Cal. It shouldn’t make you happy anymore.

“Don’t worry,” he adds when his expression clears. He shakes his

2 0 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 208

5/28/15 1:29 PM

head, trying to hide a sad smile. “We’ve made it. That’s the Security

Center there.”

The building he indicates stands on the edge of the bustling square,

its white walls stark against the tangled traffic below. It looks like a

beautiful fortress, with thick-glassed windows, and steps leading up

to a terrace surrounded by columns carved into the scaly tails of enor-

mous fish. Patrolled walkways arch over the diamondglass walls of

Ocean Hill, tying it to the rest of the palatial compound. The roof is

also blue, decorated not with stars but spikes. Cruel iron, six feet long, and sharpened to a wicked point. For magnetrons, I suppose, to use

against any kind of assault. The rest of the building is the same, cov-

ered in Silver weapons. Vines and thorny plants wind up the columns

for greenwardens while a pair of wide, still pools hold dark water for

nymphs. And of course, there are armed guards at every door, long

rifles plain in their hands.

Worse than any guard are the banners. They flap in the sea breeze,

streaming from the walls, turrets, and fishtail columns. They bear not

the silver spear of Security but the Burning Crown. Black, white, and

red, its points twisting in curls of flame. They stand for Norta, for

the kingdom, for Maven. For everything we’re trying to destroy. And

between them, on gilded banners of his own, is Maven. Or at least, his

image. He stares out, his father’s crown on his head, his mother’s eyes

glaring. He looks like a young but strong boy, a prince rising to the

ultimate occasion. “LONG LIVE THE KING” screams beneath every

picture of his sharp, pale face.

Despite the impressive defenses, despite Maven’s haunting stare, I

can’t help but smile. The Center pulses with my own weapon, with

electricity. It is more powerful than any magnetron, any greenwarden,

g l a s s s w o r d 2 0 9

GlassSword_txt_des1_CS6.indd 209

5/28/15 1:29 PM

any gun. It is everywhere. And it is mine. If only I could use it properly.

If only we didn’t have to hide.

 If. I despise that stupid word.

It hangs in the air, close enough to touch. What if we can’t get in?

 What if we can’t find Ada or Wol iver? What if Shade doesn’t come back? The last thought burns more deeply than the rest. Even though my eyes

are sharp, trained on the crowded streets, I can’t see my brother any-

where. He should be easy to spot, limping along on his crutch, but he’s

nowhere to be found.

Panic deepens my senses, taking away a little of the control I worked

so hard to cultivate. I have to bite my lip to keep from gasping aloud.

 Where is my brother?

“So now we wait?” Farley says, her voice trembling with dread

of her own. Her eyes sweep back and forth, also searching. For my

brother. “I don’t think even you two can get in there without Shade.”

Cal scoffs, too busy examining the Center’s defenses to spare a

glance for her. “We could get in just fine. It might mean sending the

whole place up in smoke. Not exactly the subtle approach.”

“No, not at all,” I murmur, if only to distract myself. But no matter

how hard I try to focus on my feet or Cal’s capable hands, I can’t stop

worrying about Shade. Up until this moment, I never truly doubted he

would meet us. He’s a teleporter, the fastest thing alive, and a few dock thugs shouldn’t pose him any threat. That’s what I told myself back

in the Paltry, when I left him. When I abandoned him. He took a bullet for me a few days ago and I threw him to the Seaskulls like a lamb to

wolves.

Back in Naercey, I told Shade I didn’t trust his word. I suppose he

shouldn’t trust mine either.

My fingers stray into my hood, trying to massage the ache from

2 1 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 210

5/28/15 1:29 PM

my neck muscles. But it brings me no respite. Because right now we’re

idling in front of a veritable firing squad, waiting like stupid chickens

eyeing a butcher’s knife. And while I fear for Shade, I fear for myself

too. I cannot be taken. I will not.

“The back entrance,” I say. It’s not a question. Every house has a

door, but it also has windows, a hole in the roof, or a broken lock.

There is always a way in.

Cal furrows his brow, at a loss for once. A soldier should never be

sent to do a thief’s job. “We’re better off with Shade,” he argues. “No

one will even know he’s in. A few more minutes—”

“We put every newblood at greater risk with every second we

waste. Besides, Shade won’t have a problem finding us later.” I take

my first steps off the Port Road and onto a side street. Cal sputters, but

follows along. “All he has to do is follow the smoke.”

“Smoke?” He blanches.

“A controlled burn,” I continue, a plan formulating so fast the words

barely have time to pass my lips. “Something contained. A fire wall just big enough to hold them back, until we get the names we need. A few

nymph grunts shouldn’t pose much of a threat to you, and if they do”—I

ball my hand, letting a tiny spark spin in my palm—“that’s what I’m

there for. Farley, I assume you know the records system?”

She doesn’t hesitate to nod, her face shining with an odd sort of

pride. “Finally,” she mutters. “No point in lugging you two around if

you’re not going to be useful.”

Cal’s eyes darken into a fearsome glare that reminds me of his dead

father. “You know what this will do, don’t you?” he warns, as if I’m

some kind of child. “Maven will know who did this. He’ll know where

we are. He’ll know what we’re doing.”

I round on Cal, angry that I must explain. Angry that he doesn’t

g l a s s s w o r d 2 1 1

GlassSword_txt_des1_CS6.indd 211

5/28/15 1:29 PM

 trust me to make any kind of decision. “We took Nix more than twelve hours ago. Someone will notice Nix is gone, if they haven’t already. It

will be reported. You think Maven isn’t watching every name on Julian’s list?” I shake my head, not knowing why I didn’t realize sooner. “He’ll

know what we’re doing the moment he hears of Nix’s disappearance.

It doesn’t matter what we do here. After today, no matter what, it will

truly be a manhunt. Citywide searches for us, orders to kill on sight. So

why not get ahead of the curve?”

He doesn’t argue, but that doesn’t mean he agrees. Either way, I

don’t care. Cal doesn’t know this side of the world, the gutters and the

mud we must throw ourselves into. I do.

“It’s time we stop pulling our punches, Cal.” Farley joins in.

Again, no answer. He looks dejected, disgusted even. “They’re my

own people, Mare,” he finally whispers. Another man would yell, but

Cal is not the type to shout. His whispers usually burn, but I feel only

determination. “I won’t kill them.”

 “Silvers,” I finish for him. “You won’t kill Silvers. ”

He shakes his head slowly. “I can’t.”

“And yet you were willing to end Crance not too long ago,” I press

on, hissing. “He’s one of your people too, or he would be if you were

king. But I suppose his blood’s the wrong color, right?”

“That’s—” he sputters, “that’s not the same. If he ran, if he was

captured, we’d be in such danger. . . .”

The words stick in his throat, trailing away. Because there are sim-

ply no words left for him to say. He’s a hypocrite, plain and simple,

no matter how fair he claims to be. His blood is silver and his heart is Silver. And he will never value another above his own.

 Leave, I want to say. The words taste bitter. I can’t force them past my lips. As infuriating as his prejudice, his allegiances are, I can’t do

2 1 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 212

5/28/15 1:29 PM

what should be done. I can’t let him go. He is so wrong and I can’t let him go.

“Then don’t kill,” I grind out. “But remember that he did. My peo-

ple—and your own. They follow him now, and they’ll kill us for their new king.”

I point one bruised finger back at the street, to the banners bear-

ing Maven’s face. Maven, who sacrificed Silvers to the Scarlet Guard,

to turn rebels into terrorists and destroy his own enemies in a single

swoop. Maven, who murdered everyone at court who truly knew me.

Lucas and Lady Blonos and my maids, all dead because I was differ-

ent. Maven, who helped kill his own father, who tried to execute his

brother. Maven, who must be destroyed.

A small part of me fears that Cal will walk away. He could disap-

pear into the city, to find whatever peace still lingers in his heart. But

he won’t. His anger, while buried deep, is stronger than his own reason.

He will have vengeance, just as I will have mine. Even if it costs us

everything we hold dear.

“This way.” His voice echoes. We have no more time for whispers.

As we round the back corner of the Security Center, my senses

reach out, focusing on the security cameras dotting the walls. With a

smile, I push against them, shorting out their wiring. One by one, they

fall to my wave.

The back door is just as impressively made as the front, albeit

smaller. A wide step like a porch, a door grated with curving steel,

and only four armed guards. Their rifles are polished to a high sheen,

but heavy in their hands. New recruits. I note the colored bands on their arms, denoting their houses and abilities. One has no band at all—a

lower-class Silver, with no great family, and weaker abilities than the

rest. The rest are a banshee of House Marinos, a Gliacon shiver, and a

g l a s s s w o r d 2 1 3

GlassSword_txt_des1_CS6.indd 213

5/28/15 1:29 PM

Greco strongarm. To my delight, I see no white and black of House

Eagrie. No eyes to glimpse the immediate future, to know what we’re

about to do.

They see us coming, and don’t bother to straighten up. Reds are

nothing to worry about, not for Silver officers. How wrong they are.

Only when we stop before the steps of the rear door do they notice

us. The banshee, little more than a boy with slanted eyes and high

cheekbones, spits at our feet.

“Keep moving, Red rats.” His voice has a painful, razor edge to it.

Of course, we don’t listen. “I would like to lodge a complaint,”

I say, my voice high and clear, though I keep my face angled to the

ground. Heat rises next to me, and out of the corner of my eye, I see

Cal’s fists clench.

The officers break out in hearty guffaws, exchanging grotesque

smiles. The banshee even takes a few steps forward, until he stands over

me. “Security doesn’t listen to the likes of you. Take it up with the

Red Watch.” They break out in peals of laughter again. The banshee’s

hurt my still-tender ears. “I think they’re still hanging around”—more disgusting laughs—“in Stark Garden.”

Next to me, Farley’s hands curl into her jacket, to feel the knife

she keeps tucked close. I glare at her, hoping to stop her from stabbing

someone before the right moment.

The steel Center door opens, allowing a guard to step out onto the

entryway. He mutters to one of the other officers, and I catch the words

 broken and camera. But the officer only shrugs, darting to look at the many security cameras dotting the wall above us. He doesn’t see anything wrong with them, not that he could.

“Be gone with you,” the banshee continues, waving a hand like

we’re dogs to be dismissed. When we don’t move, his eyes narrow into

2 1 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 214

5/28/15 1:29 PM

thin, black slits. “Or shall I arrest you all for trespassing?”

He expects us to scurry off. Arrest is as good as execution these

days. But we hold our ground. If the banshee wasn’t such a cruel idiot,

I would feel sorry for him.

“You can try,” I say, reaching for my hood.

The shawl falls around my shoulders, flapping like gray wings

before crumpling at my feet. It feels good to turn up my gaze, and

watch cold recognition draw fear across the banshee’s face.

I am not remarkable looking. Brown hair, brown eyes, brown skin.

Bruised, bone weary, small, and hungry. Red blood and a red temper.

I should not frighten anyone, but the banshee is certainly afraid of me.

He knows what power hums beneath my bruises. He knows the light-

ning girl.

He stumbles, one foot catching on the steps, and falls backward,

mouth opening and closing as he summons the strength to scream.

“It’s—it’s her,” the shiver behind him stammers, pointing one shak-

ing finger. It quickly turns to ice. I can’t help but smile pointedly, and

sparks ball in my hands. Their shocking hiss is a comfort like no other.

Cal compounds the dramatics. He rips away his disguise in a single,

smooth motion, revealing the prince they were raised to follow, then

told to fear. His bracelet crackles and flame spreads along his shawl,

turning it into a blistering, burning flag.

“The prince!” the strongarm gasps. He looks starry-eyed, reluctant

to act. After all, until a few days ago, they saw Cal as a legend, not a

monster.

The banshee recovers first, reaching for his gun. “Arrest them!

Arrest them!” He shrieks, and we duck as one, dodging his sonic blow.

It shatters the windows behind us.

Shock makes the officers slow and stupid. The strongarm doesn’t

g l a s s s w o r d 2 15

GlassSword_txt_des1_CS6.indd 215

5/28/15 1:29 PM

dare come close, and fumbles for his holstered pistols, struggling

against his own rushing adrenaline. One of them, the officer standing

in the open door, has the good sense to run into the safety of the Cen-

ter. The four remaining are easily dealt with. The banshee doesn’t get

the chance for another scream, catching an electric bolt instead. The

shocks dig into his neck and chest before finding home in his brain. For

a split second, I can feel his veins and nerves, splayed like branches in

flesh. He drops where he stands, falling into a deep, dark sleep.

A breath of biting cold gets the better of me, and I spin to find a wall

of ice shards sailing my way, driven by the shiver. They melt before

they reach me, destroyed by a blast of Cal’s fire. It quickly turns on

the shiver and the strongarm, surrounding them both, trapping them

so I can finish the job. Two more shocks knock them out, slamming

them to the floor. The last officer, the unknown, tries to flee, pawing

at the still open door. Farley grabs him around the neck, but he throws

her off, sending her flying. He’s a telky, but a weak one, and quickly

dispatched. He joins the others on the ground, his muscles twitching

slightly from my electric darts. I give the banshee an extra shock, for

his malice. His body flops against the steps like a fish from Kilorn’s

nets.

All of it takes but a moment. The door is still open, swinging slowly

on massive hinges. I catch it before the latch locks in place, forcing an

arm into the cool, circulated air of the Security Center. Inside, I feel the rush of electricity, in the lights, in the cameras, in my own fingertips.

With a single, steadying breath, I shut them all out, plunging the cham-

ber beyond into darkness.

Cal steps carefully over the unconscious bodies of fallen officers,

while Farley does her best to kick each one in the ribs. “For the Watch,”

she snarls, breaking the banshee’s nose. Cal stops her before she can

2 1 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 216

5/28/15 1:29 PM

do any more damage, sighing as he loops an arm around her shoulder,

hoisting her up the steps and through the open back door. With one

last glance at the sky, I slip into the Center, and shut the steel firmly

behind us.

The dark halls and dead cameras remind me of the Hall of the Sun,

of sneaking down to the palace dungeons to save Farley and Kilorn

from certain death. But I was almost a princess there. I wore silk, and I

had Julian at my back, singing his way through each and every guard,

bending their will to our purpose. It was clean, spilling no blood but

my own. The Security Center is not like that. I can only hope to keep

the casualties to a minimum.

Cal knows where to go, and keeps the lead, but he does nothing

more than dodge the officers who try and stop us. For a brute, he’s quite

graceful, shouldering around blows from strongarms and swifts. He

still won’t hurt them, and leaves that burden to me. Lightning destroys

just as easily as flame, and we leave a trail of bodies in our wake. I tell

myself they’re only unconscious, but in the heat of battle, I can’t be

sure. I can’t control my surges as easily as I make them, and it’s likely I

killed one or two. I don’t care—and neither does Farley, her long knife

plunging in and out of the dark shadows. It drips metallic silver blood

by the time we reach our destination, an unremarkable door.

But I feel something remarkable within. A vast machine, pulsing

with electricity.

“Here. The records room,” Cal says. He keeps his eyes on the door,

unable to look back at our carnage. True to his word, he bathes the sur-

rounding hallway in flame, creating a wall of twisting heat to protect

us while we work.

We push through the door. I expect mountains of paper, printed

g l a s s s w o r d 2 1 7

GlassSword_txt_des1_CS6.indd 217

5/28/15 1:29 PM

lists like the one Julian gave me, but instead I find myself staring at

a wall of flashing lights, video screens, and control panels. It pulses,

sluggish from my interference with the wiring. Without a thought, I

put a hand to the cold metal, calming myself and my ragged breathing.

The records machine responds in kind, and kicks into a high whir. One

of the screens blinks to life, showing a fuzzy black-and-white display.

Text flits across the screen, drawing a gasp from Farley and me. We’ve

never imagined, let alone seen, anything like this.

“Remarkable,” Farley breathes, reaching out with a tentative hand.

Her fingers brush along the text on-screen, reading slowly. Large let-

ters spell out Census and Records, with Beacon Region, Regent State, Norta written in smaller type below.

“They didn’t have this in Coraunt?” I ask, wondering how she

found Nix’s location in the village.

She dully shakes her head. “Coraunt barely has a post office, let

alone one of these.” With a grin, she clicks one of the many buttons

beneath the glowing screen. Then another, and another. The screen

flashes each time, typing out different questions. She giggles like a

child, continuing to click.

I put my hand over hers. “Farley.”

“Sorry,” she replies. “A little help here, Your Highness?”

Cal doesn’t step back from the door, his neck craning back and forth

to check for officers. “The blue key. Says search.”

I press the button before Farley can. The screen darkens for a

moment, before flashing blue. Three options appear, each one inside a

flashing white box. Search by name, search by location, search by blood type.

Hastily, I hit a button marked select, choosing the first box.

“Type in the name you want, then hit proceed. Hit printout when you find what you want, it’ll give you a copy,” Cal instructs. But a shouting

2 1 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 218

5/28/15 1:29 PM

curse draws his gaze away, as an officer makes blistering contact with

his fiery barricade. A gunshot blasts, and I pity the stupid guard trying

to fight fire with bullets. “Quickly now.”

My fingers hover over the keys, hunting down each letter as I type

out Ada Wal ace in frustratingly slow motions . The machine whirs again, the screen flashing three times, before a wall of text appears. It

even includes a photograph, the one used on her identification card. I

linger on the picture of the newblood, taking in Ada’s deep golden skin

and soft eyes. She looks sad, even in the tiny image.

Another gunshot echoes, making me jump. I turn my focus on the

text, skimming through Ada’s personal information. Her birthday and

birth location I already know, as well as the blood mutation that marks

her as a newblood like me. Farley searches too, her eyes scanning over

the words with abandon. “There.” I point a finger at what we need,

feeling happier than I have in days.

 Occupation: Housemaid, employed by Governor Rem Rhambos. Address:

 Bywater Square, Canal Sector, Harbor Bay.

“I know it,” Farley says, jabbing at the printout button. The machine spits out paper, copying down the information from Ada’s record.

The next name comes even faster from the humming machine.

 Wol iver Galt. Occupation: Merchant, employed by Galt Brewery. Address:

 Battle Garden and Charside Road, Threestone Sector, Harbor Bay. So Crance wasn’t lying about this, at least. I’ll have to shake his hand if I ever see him again.

“About done?” Cal shouts from the door, and I hear the strain in his

voice. It’s only a matter of time until nymphs come running, and his

flaming wall crashes down.

“Nearly,” I murmur, clicking at the keys again. “This machine isn’t

just for Harbor Bay, is it?” Cal doesn’t respond, too busy maintaining

g l a s s s w o r d 2 1 9

GlassSword_txt_des1_CS6.indd 219

5/28/15 1:29 PM

his shield, but I know I’m right. With a grin, I pull the list from my

jacket, and thumb to the first page. “Farley, get started on that screen.”

She jumps to attention like a rabbit, gleefully clicking until the next

panel screen hums to life. We pass the list between each other, typing

in name after name, collecting one printout after another. Every name

from the Beacon region, all ten of them. The girl from the New Town

slums, a seventy-year-old grandmother in Cancorda, twin boys on the

Bahrn Islands, and so on. The papers pile on the floor, each one telling

me more than Julian’s list ever could. I should feel excited, ecstatic at

such a breakthrough, but something throttles my happiness. So many

 names. So many to save. And we are moving so slowly. There is no way we’ll find them all in time, not like this. Not even with the airjet or the

records or all of Farley’s underground tunnels. Some will be lost. There

is no avoiding it.

The thought disintegrates just like the wall behind me. It explodes

inward in a cloud of dust, silhouetting the jagged figure of a man with

gray, rocky flesh, hard as a battering ram. Stoneskin is all I manage to think before he charges, catching Farley around the waist. Her hand

still clutches the line of printouts, ripping the precious paper from the

machine. It streams behind her like a white banner of surrender.

“Submit to arrest!” the stoneskin roars, pinning her against the far

window. Her head smacks against the glass, cracking it. Her eyes roll.

And then the wall of fire is in the room with us, surrounding Cal

as he enters like a mad bull. I snatch the papers from Farley’s hand,

tucking them away with the list lest they be burned. Cal works quickly,

forgetting his oath not to harm, and hauls the stoneskin off her, using

his flames to force him back through the hole in the wall. The fire rises,

stopping him from coming back. For the time being.

“Done now?” Cal growls, his eyes like living coals.

2 2 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 220

5/28/15 1:29 PM

I nod, and turn my gaze on the records machine. It whirs sadly, as

if it knows what I’m about to do. With a clenched fist, I overload its

circuits, sending a destructive surge shuddering through the machine.

Every screen and blinking line explodes in a spray of sparks, erasing

exactly what we came for. “Done.”

Farley stumbles away from the window, a hand to her head, her lip

bleeding, but still inexorably standing. “I think this is the part where

we run.”

One glance out the window, the natural escape, tells me we’re too

high up to jump. And the sounds from the hall outside, shouts and

marching feet, are just as damning. “Run where?”

Cal only grimaces, extending a hand toward the polished wood

floor.

“Down.”

A fireball explodes at our feet. It digs into the wood, charring the

intricate designs and the solid base like a dog chewing through meat.

The floor cracks in an instant, collapsing under us, and we fall to the

room below, and then the next below that. My knees buckle beneath

me, but Cal doesn’t let me stumble, one hand holding my collar. Then

he drags me, never loosening his grip, pulling us toward another win-

dow.

I don’t need to be told what to do next.

Our flame and lightning shatter through the thick pane of glass,

and we follow, leaping into what I think is thin air. Instead, we land

hard, rolling onto one of stone walkways. Farley follows, her momen-

tum sending her right into a startled guard. Before he can react, she

tosses him from the bridge. A sickening smack tells us his fall was not

pleasant.

“Keep moving!” Cal growls, hoisting himself to his feet.

g l a s s s w o r d 2 2 1

GlassSword_txt_des1_CS6.indd 221

5/28/15 1:29 PM

In a thunder of feet, we storm across the arched bridge, crossing

from the Security Center to the royal palace of Ocean Hill. Smaller

than Whitefire, but just as fearsome. And just as familiar to Cal.

At the end of the walkway, a door starts to open, and I hear the

shouts of more guards, more officers. A veritable firing squad. But

instead of trying to fight, Cal slams against the door, his hands blazing.

And welds it shut.

Farley balks, glancing between the blocked door and the walkway

behind us. It looks like a trap, worse than a trap. “Cal—?” she begins,

fearful, but he ignores her.

Instead, he extends a hand to me. His eyes are like nothing I’ve ever

seen. Pure flame, pure fire.

“I’m going to throw you,” he says, not bothering to sugarcoat a

word. Behind him, something shudders against the welded door.

I don’t have time to argue, or even ask. My mind spins, poisoned by

terror, but I take his wrist, and he grips mine. “Explode when you hit.”

He trusts me to know what he means.

With a grunt, he heaves, and I’m airborne, falling toward another

window. It gleams, and I hope it isn’t diamondglass. A split second

before I find out, my sparks do as they’re told. They obliterate the win-

dow in a shriek of glittering glass as I fall through, onto plush, golden

carpeting. Stacks of books, a familiar smell of old leather and paper—

the musty palace library. Farley slings through the windowpane next.

Cal’s aim is too perfect, and she lands right on top of me.

“Up, Mare!” she snaps, almost wrenching my arm out of my socket

to get me on my feet. Her brain works faster than mine and she reaches

the window first, her arms outstretched. I mirror her in a daze, my

head spinning.

Above us, on the bridge, guards and officers flood from both ends.

2 2 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 222

5/28/15 1:29 PM

In the center, an inferno blazes. For a moment it seems still; then I real-

ize. It’s coming at us, leaping, lunging, fal ing.

Cal’s flames extinguish a moment before he hits the wall—and

misses the window ledge.

“Cal!” I scream, almost diving out myself.

His hand brushes through my own. For a heart-stopping second, I

think I’m about to watch him die. Instead, he dangles, his other wrist

firm in Farley’s grip. She roars, her muscles flexing beneath her sleeves,

somehow keeping two hundred pounds of prince from falling.

“Grab him!” she screams. Her knuckles are bone white.

Instead, I send a thunderbolt skyward, to the bridge. To guards and

guns all trained on Cal’s form splayed out like an easy target. They

cower, and pieces of the stone crack. Another, and it will collapse.

 I want it to col apse.

“MARE!” Farley shrieks.

I have to reach, I have to pull. His hand finds mine, almost break-

ing my wrist with the effort. But we get him up as quickly as we can,

dragging him over the ledge, and backward. Into disarming silence and

a room full of harmless books.

Even Cal seems shocked by the ordeal. He lies for a second, eyes

wide, breath heavy. “Thanks,” he finally grinds out.

“Later!” Farley snarls. Like with me, she hoists him up. “Get us out. ”

“Right.”

But instead of heading to the ornate library entrance, he sprints

across the room, to a wall of bookshelves. He searches for a moment,

looking for something. Trying to remember. Then with a grunt, he

shoulders a section of shelving until it slides sideways, opening onto a narrow, sloping passage.

“In!” he shouts, shoving me through.

g l a s s s w o r d 2 2 3

GlassSword_txt_des1_CS6.indd 223

5/28/15 1:29 PM

My feet fly over the steps, worn by a hundred years of feet. We

move in a gentle spiral, angling downward through dim light choked

with dust. The walls are thick, old stone, and if anyone’s following us,

I certainly can’t hear them. I try to gauge where we are, but my inner

compass spins too quickly. I don’t know this place, I don’t know where

we’re going. I can only follow.

The passage seems to dead-end at a stone wall, but before I can

attempt to shock my way through, Cal pushes me back. “Easy,” he

says, laying one hand against a stone a bit more worn than the others.

Slowly, he puts an ear to the wall, and listens.

I hear nothing but the blood pounding in my ears and our harried

breathing. Cal hears more or, rather, less. His face falls, drawn into a

somber expression I can’t place. It’s not fear, though he has every right

to be afraid. If anything, he’s oddly calm. He blinks a few times, strain-

ing to hear anything beyond the wall. I wonder how many times he’s

done this, how many times he snuck out of this very palace.

Back then, the guards were there to protect. To serve. Now they

want to kill him.

“Stay on my heels,” he finally whispers. “Two rights, then left to

the gate yard.”

Farley grits her teeth. “The gate yard?” She seethes. “You want to

make this easy for them?”

“The yard is the only way out,” he replies. “Ocean Hill’s tunnels

are closed.”

She grimaces, clenching a fist. Her hands are starkly empty, her

knife long gone. “Any chance there’s an armory between here and

there?”

“I wish,” Cal hisses. Then he glances at me, at my hands. “We’ll

have to be enough.”

2 2 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 224

5/28/15 1:29 PM

I can only nod. We’ve faced worse, I tell myself.

“Ready?” he whispers.

My jaw tightens. “Ready.”

The wall moves on a central axis, revolving smoothly. We press

through together, trying to keep our footsteps from echoing in the pas-

sage beyond. Like the library, this place is empty and well furnished,

dripping in lush, yellow-colored decor. All of it has an air of disuse and

neglect, down to the faded golden tapestries. Cal almost lingers, star-

ing at the color, but urges us on.

Two rights. Through another passage and an odd, double-ended

closet. Heat radiates off Cal in waves, preparing for the firestorm he

must become. I feel the same, the hairs on my arms rising with electric-

ity. It almost crackles on the air.

Voices echo on the other side of the approaching door. Voices and

footsteps.

“Immediate left,” Cal murmurs. He starts to reach for my hand, but

thinks better of it. We can’t risk touching each other, not now, when

our touch is deadly. “You run.”

Cal goes first, and the world beyond pulses with an expulsion of fire.

It spreads across the massive entrance hall, over marble and rich carpet,

until it crawls up the gilt walls. A tongue of flame licks up to a painting

overlooking the hall. A giant portrait, newly made. The new king—

 Maven. He smirks like a gargoyle until the fire takes hold, burning at the canvas. The heat is too much, and his carefully drawn lips begin to

melt, twisting into a snarl that suits his monstrous soul. The only thing

untouched by the flames are two gold banners, dusty silk, hanging

from the opposite wall. Who they belong to, I don’t know.

The guards waiting for us flee, shouting, their flesh smoking.

They’re trying not to burn alive. Cal cuts through the fire, his footsteps

g l a s s s w o r d 2 2 5

GlassSword_txt_des1_CS6.indd 225

5/28/15 1:29 PM

leaving a safe path for us to follow, and Farley keeps close, sandwiched

between us. She covers her mouth, trying not to breath in the smoke.

The officers who remain, nymphs or stoneskins, impervious to

flame, are not so immune to me. This time, lightning races, splaying

from me in a too-bright webwork of living electricity. I only have

enough focus to keep Cal and Farley from the storm. The rest are not

so lucky.

I’m a born runner, but my breath stings in my lungs. Each gasp is

harder, more painful. I tell myself it’s the smoke. But as I vault through

the grand entrance of Ocean Hill, the pain doesn’t disappear. It only

changes.

We’re surrounded.

Rows upon rows of officers in black, soldiers in gray, choke the gate

yard. All armed, all waiting.

“Submit to arrest, Mare Barrow!” one of the officers shouts. A flow-

ered vine twists around one arm, while the other holds a gun. “Submit

to arrest, Tiberias Calore!” He stumbles over Cal’s name, still reluctant

to address a prince so informally. In any other situation, I would laugh.

Between us, Farley sets her feet. She has no weapon, no shield, and

she still refuses to kneel. Her strength is astounding.

“What now?” I whisper, knowing there is no answer.

Cal’s eyes dart back and forth, looking for a solution he’ll never

find. Finally his eyes land on me. They are so empty. And so very alone.

Then a gentle hand closes around my wrist.

The world darkens, and I am squeezing through it, suffocated, con-

fined, trapped for one long moment.

 Shade.

I hate the sensation of teleporting, but in this moment, I relish it.

Shade is all right. And we’re alive. Suddenly, I’m on my knees, staring

2 2 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 226

5/28/15 1:29 PM

at the cobblestones of a dank alley far away from the Security Center,

Ocean Hill, and the kill zone of officers.

Someone vomits nearby—Farley, judging by the sound. I suppose

teleporting and having your head bounced off a window are a bad

combination.

“Cal?” I ask the air, already cooling in the afternoon light. A low

tremor of fear begins, the first ripple of a cold wave, but he answers

from a few feet away.

“I’m here,” he says, reaching out to touch my shoulder.

But instead of leaning into his hand, letting his now gentle warmth

consume me, I pull away. With a groan, I get to my feet, only to see

Shade standing over me. His expression is dark, pulled in anger, and I

brace myself for a scolding. I shouldn’t have left him. It was wrong of me to do that.

“I’m—” I begin the apology, but never get to finish. He crushes

me into an embrace, wrapping his arms around my shoulders. I cling

to him just as tightly. He trembles a little, still afraid for his little sister.

“I’m fine,” I tell him, so quietly only he can hear the lie.

“No time for that,” Farley spits, forcing herself to her feet. She

glances around, still off balance, but gauges our location. “Battle Gar-

den’s that way, a few streets east.”

 Wol iver. “Right.” I nod, reaching out to hold her steady. We can’t

forget our mission here, even after that deadly debacle.

But I keep my eyes on Shade, hoping he knows what lies in my

heart. He only shakes his head, dismissing the apology. Not because he

won’t accept it, but because he’s too kind to want it.

“Lead on,” he says, turning to Farley. His eyes soften a little, noting

her dogged resolve to continue, despite her injuries and her nausea.

Cal is also slow to his feet, unaccustomed to teleportation. He

g l a s s s w o r d 2 2 7

GlassSword_txt_des1_CS6.indd 227

5/28/15 1:29 PM

recovers as quickly as he can, following us through the alleyways of the

city sector known as Threestone. The smell of smoke clings to him, as

does a deeper rage. Silvers died back in the Security Center, men and

women who were only following orders. His orders once. It can’t be an easy thing to stomach, but he must. If he wants to stay with us, with

 me. He must choose his side.

I hope he chooses ours. I hope I never have to see that empty look

in his eyes ever again.

This is a Red sector, relatively safe for the time being, and Farley

keeps us to twisting alleys, even pulling us through an empty shop or

two to avoid detection. Security officers shout and dart over the main

roads, trying to regroup, trying to make sense of what happened at the

Center. They’re not looking for us here, not yet. They still don’t realize

what Shade is, how fast and far he can move us.

We huddle against a wall, waiting for an officer to pass us by. He’s

distracted, like all the others, and Farley keeps us to the shadows.

“I am sorry,” I mutter to Shade, knowing I must say the words.

Again, he shakes his head. He even butts me gently with his crutch.

“Enough of that. You did what you had to. And look, I’m all right. No

harm done.”

 No harm done. Not to his body, but what about his mind? His heart?

I betrayed him, my brother. Like someone else I know. I almost spit in anger, hoping to expel the thought that I have anything in common

with Maven.

“Where’s Crance?” I say, needing to focus on something else.

“I got him away from the Seaskulls; then he went his own way.

Ran off like a man on fire.” Shade’s eyes narrow, remembering. “He

buried three Mariners in the tunnels. He’s got no place here anymore.”

 I know the feeling.

2 2 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 228

5/28/15 1:29 PM

“What about you?” He jerks his head, vaguely gesturing in the

direction of Ocean Hill. “After all that?”

 After almost dying. Again.

“I said I’m okay.”

Shade purses his lips, unsatisfied. “Right.”

We lapse into a stiff silence, waiting for Farley to move again. She

leans heavily against the alley wall, but soldiers on when a crowd of

noisy schoolchildren passes ahead. We move again, using them as cover

to cross the bigger road before entering another maze of back streets.

Finally we duck under a low arch—or rather, the others duck; I

simply walk through. I’m barely to the other side when Shade stops

short, his free hand reaching out to stop me from going forward.

“I’m sorry, Mare,” he says, and his apology almost knocks me down

again.

“You’re sorry?” I ask, almost laughing at the absurdity. “Sorry for

what?”

He doesn’t answer, ashamed. A chill that has nothing to do with

temperature runs through me as he steps back, allowing me to see past

the mouth of the archway.

There’s a square beyond, clearly meant for Red use. Battle Garden.

It’s plain but well maintained, with fresh greenery and gray stone stat-

ues of warriors all over. The one in the center is the largest, a rifle slung across his back, one dark arm extended into midair.

The statue’s hand points east.

A rope dangles from the statue’s hand.

A body swings from the rope.

The corpse is not naked, and wears no medallion of the Red Watch.

He’s young and short, his skin still soft. He was not executed long ago,

probably an hour or so. But the square is clear of mourners and guards.

g l a s s s w o r d 2 2 9

GlassSword_txt_des1_CS6.indd 229

5/28/15 1:29 PM

No one is here to see him swing.

Even though the sandy hair falls into his eyes, obscuring some of his

face, I know exactly who this boy is. I saw him in the records, smiling

out from an ID photograph. Now he will never smile again. I knew

this would happen. I knew it. But that doesn’t make the pain, or the failure, any easier.

He is Wolliver Galt, a newblood, reduced to a lifeless corpse.

I weep for the boy I never knew, for the boy I was not fast enough

to save.

2 3 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 230

5/28/15 1:29 PM

SI X T E E N

 I try not to remember the faces of the dead. Running for my life makes for an effective distraction, but even the constant threat of annihilation

can’t block out everything. Some losses are impossible to forget. Walsh,

Tristan, and now Wolliver occupy the corners of my mind, catching

like deep, gray cobwebs. My existence was their death sentence.

And of course, there are the ones I’ve killed outright, by choice,

with my own two hands. But I don’t grieve for them. I can’t think

about what I’ve done, not now. Not when we’re still in so much danger.

Cal is the first to turn his back on Wolliver’s swaying body. He has

his own parade of dead faces, and doesn’t want to add another ghost to

the march. “We need to keep moving.”

“No—” Farley leans hard against the wall. She presses a hand to her

mouth, gulping in disgust, trying not to throw up again.

“Easy,” Shade says, putting a steadying hand on her shoulder. She

tries to wave him off, but he stands firm, watching her spit into the

garden flowers. “You needed to see this,” he adds, burning a righteous

glare at Cal and me. “This is what happens when we fail.”

GlassSword_txt_des1_CS6.indd 231

5/28/15 1:29 PM

His anger is justified. After all, we sparked a firefight in the heart

of Harbor Bay, wasting the last hour of Wolliver’s life, but I’m too tired

to let him berate me.

“This isn’t the place for a lesson,” I reply. This is a grave, and even

speaking here feels wrong. “We should take him down.”

Before I can take a step toward Wolliver’s corpse, Cal hooks one

arm in mine, steering me in the opposite direction. “Nobody touch the

body,” he growls. He sounds so much like his father it shocks me.

“The body has a name,” I snarl when I collect myself. “Just because

his blood isn’t your color doesn’t mean we can leave him like that!”

“I’ll get him,” Farley grumbles, pushing off her knees.

Shade moves with her. “I’ll help.”

“Stop! Wolliver Galt had a family, didn’t he?” Cal presses on.

“Where are they?” He casts his free hand around at the garden, ges-

turing to the empty trees and shuttered windows looking down on us.

Despite the distant echoes of a city marching on toward nightfall, the

square is still and quiet. “Certainly his mother wouldn’t leave him here

alone? Are there no mourners? No officers to spit on his body? Not

even a crow to pick his bones? Why? ”

I know the answer.

 A trap.

My grip tightens on Cal’s arm, until my nails dig into his hot flesh

threatening to burst into flame. Horror to match my own bleeds across

Cal’s face as he looks, not at me, but into the shadowed alleyway. Out

of the corner of my eye, I catch sight of a crown—the one a foolish boy

insists on wearing everywhere he goes.

And then, a clicking sound—like a metallic bug snapping its pin-

cers, ready to devour a juicy meal.

2 3 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 232

5/28/15 1:29 PM

“Shade,” I whisper, extending my other hand toward my teleport-

ing brother. He’ll save us; he’ll take us away from all of this.

He doesn’t hesitate. He lunges.

But he never reaches me.

I watch in horror as a pair of swifts catch him under either arm,

slamming him back against the ground. His head cracks against stone

and his eyes roll. Dimly, I hear Farley scream as the swifts speed him

away, their bodies blurring. They’re at the main archway before I shoot

a blast of lightning in their direction, forcing them to turn back. Pain

bites up and down my arm, flashing white knives of heat. But there’s

nothing there but my own sparks, my own strength. It shouldn’t hurt

at all.

The clicking continues, echoing in my skull, faster with every sec-

ond. I try to ignore it, try to fight, but my eyes dim. My vision spots,

fading in and out with every tick. What is this sound? Whatever it is, it’s tearing me apart.

Through the haze, I see two fires explode around me. One bright

and burning, the other dark, a snake of smoke and flame. Somewhere,

Cal roars in pain. Run, I think he says. I certainly try.

I end up crawling over the cobblestones, unable to see more than a

few inches in front of me. Even that is difficult. What is this, what is this, what is happening to me?

Someone grabs me by the arm, their grip biting. I twist without

seeing, reaching for where their neck should be. My fingers claw at

armor, smoothly paneled and richly carved. “I’ve got her,” says a voice

I recognize. Ptolemus Samos. I can barely see his face. Black eyes, silver hair, skin the color of the moon.

With a shout, I pull together the strength I can, and slice at him

g l a s s s w o r d 2 3 3

GlassSword_txt_des1_CS6.indd 233

5/28/15 1:29 PM

with lightning. I scream as loudly as he does, clutching my arm as fire

fills my insides. No, this isn’t fire. I know what it is to be burned. This

is something else.

A kick catches me in the stomach and I let it roll me. Over and

over, until I’m facedown in the dirt of the garden, my face scraped and

bleeding. The cool scent is a momentary balm, soothing me enough to

let me see again. But when I open my eyes, I want nothing more than

to go blind.

Maven crouches in front of me, his head tipped to one side, an

inquisitive puppy with a toy. Behind him, battle rages. A very uneven

one. With Shade incapacitated, and me in the dirt, only Cal and Farley

remain. She has a gun now, but it’s little use with Ptolemus deflecting

bullets at every turn. At least Cal melts whatever gets close, burning

away knives and vines as fast as he can. It can’t last though. They’re

cornered.

I almost scream. We escape one noose only to find another.

“Look at me, please.”

Maven shifts, obstructing my view of the scene beyond. But I will

not give him the satisfaction of my gaze. I won’t look at him, for my

own sake. Instead, I focus on the clicking sound, the one no one else

seems to hear. It stabs with every passing second.

He grabs my jaw and yanks, forcing me to face him. “So stubborn.”

He tuts. “One of your most intriguing qualities. Along with this,” he

adds, drawing a finger through the red blood on my cheek.

 Click.

His grip tightens, sending a firework of pain through my jawbone.

The clicking makes everything hurt more, hurt deeper. Reluctantly,

I meet familiar blue eyes and a pointed, pale face. To my horror, he is

exactly as I remember him. Quiet, unassuming, a haunted boy. He is

2 3 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 234

5/28/15 1:29 PM

not the Maven of my nightmarish memories, a ghost of blood and shad-

ows. He is real again. I recognize the determination in his eyes. I saw

it on the deck of his father’s boat, as we sailed downriver to Archeon,

leaving the world in our wake. He kissed my lips then and promised

that no one would hurt me.

“I said I would find you.”

 Click.

His hand moves from my jaw to my throat, squeezing. Enough to

keep me silent, but not enough to stop me from breathing. His touch

 burns. I gasp, unable to summon enough air to scream.

 Maven. You’re hurting me. Maven, stop.

He is not his mother. He cannot read my thoughts. My vision spots

again, darkening. Pinpoints of black swim before my eyes, expanding

and contracting with every awful click.

“And I said I would save you.”

I expect his grip to tighten. Instead, it remains constant. And his

free hand reaches for my collarbone, one blazing palm against my skin.

He is scorching me, branding me. I try to scream again, and barely get out a whimper.

“I am a man of my word.” He tips his head again. “When I want

to be.”

 Click. Click. Click.

My heart tries to match the rhythm, beating at a frenzy I won’t

survive, threatening to explode.

“Stop—” I manage to choke out, one hand reaching into thin air,

wishing for my brother. Instead, Maven takes my hand in his, and that

burns too. Every inch of me burns.

“That’s enough,” I think I hear him say, but not to me. “I said

enough!”

g l a s s s w o r d 2 3 5

GlassSword_txt_des1_CS6.indd 235

5/28/15 1:29 PM

His eyes seem to bleed, the last bright spots in my darkening world.

Pale blue, streaking across my vision, drawing jagged lines of painful

ice. They surround me, caging me. I feel nothing but the burn.

That’s the last thing I remember before a white flash of light and

sound splits my brain apart. And my entire world is pain.

It’s too much of everything, and strangely nothing at all. No bul-

lets, no knives, no fists or fire or strangling green vines. This is not a

weapon I’ve ever faced before—because it’s my own. Lightning, elec-

tricity, sparks, an overload beyond even my limits. I called up a storm

once before in the Bowl of Bones, and it exhausted me. But this, what-

ever Maven has done, is kil ing me. Pulling me apart, nerve by nerve, splintering bone and ripping muscle. I am being obliterated inside my

own skin.

Suddenly I realize —Is this what they felt? The ones I kil ed? Is this what it feels like to die by lightning?

 Control. It’s what Julian always told me. Control it. But this is too much. I am a dam trying to hold back an entire ocean. Even if I could

stop what this is, I can’t find a way past my own exploding pain. I can’t

reach out. I can’t move. I’m trapped within myself, screaming behind

my teeth. I will be dead soon. And at least this will end. But it doesn’t. The pain stretches on in a constant assault on every sense. Pulsing but never

ebbing, changing but never stopping. White spots, brighter than the

sun, dance across my vision, until an explosion of red squeezes them

out. I try to blink it away, to control something in myself, but nothing seems to happen. I wouldn’t know if it did.

My skin must be gone by now, scorched away by the surging bolts.

Perhaps I’ll be given the mercy of bleeding to death. That will be

quicker than this white abyss.

 Kill me. The words repeat, over and over. It’s the only thing I can 2 3 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 236

5/28/15 1:29 PM

say, the only thing I want now. All thoughts of newbloods and Maven,

my brother and Cal and Kilorn are gone entirely. Even the faces that

haunt me, the faces of the dead, have disappeared. Funny, now that I’m

dying, my ghosts decide to leave.

I wish they would come back.

I wish I didn’t have to die alone.

g l a s s s w o r d 2 3 7

GlassSword_txt_des1_CS6.indd 237

5/28/15 1:29 PM

SEV E N T E E N

 “Kil me.”

The words sear in my mouth, slashing past what must be a throat

burned raw from screaming. I expect to taste blood—no, I expect

nothing at all. I expect to be dead.

But as my senses return, I realize I am not stripped bare of flesh

and bone. I am not even bleeding. I am whole, though I certainly don’t

feel it. With a burst of willpower, I force open my eyes. But instead of

Maven or his executioners, I’m met with familiar green eyes.

“Mare.”

Kilorn doesn’t give me a chance to catch my breath. His arms circle

my shoulders, pressing me into his chest, back into darkness. I can’t

help but flinch at the contact, remembering the feel of fire and light-

ning in my bones.

“It’s all right,” he murmurs. There’s something so soothing about

the way he speaks, his voice deep and shuddering. And he refuses to

let me go, even when I involuntarily shrink away. He knows what

my heart wants, even if my frayed nerves can’t handle it. “It’s over,

GlassSword_txt_des1_CS6.indd 238

5/28/15 1:29 PM

you’re all right. You’re back.”

For a moment, I don’t move, curling my fingers into the folds of his

old shirt. I focus on him, so I don’t have to feel myself shaking. “Back?”

I whisper. “Back where?”

“Let her breathe, Kilorn.”

Another hand, so warm it can only be Cal’s, takes my arm. He

holds on tightly, the pressure careful and controlled, enough for me

to focus on. It helps the rest of me swim out of the nightmare, fully

returning to the real world. I lean back slowly, away from Kilorn, so I

can see exactly what I’m waking up to.

We’re underground, judging by the damp, earthy smell, but this

isn’t another one of Farley’s tunnels. We’re far out of Harbor Bay, if

my electrical sense is any indication. I can’t feel a single pulse, meaning

we must be well away from the city. This is a safe house, dug right into

the ground, camouflaged by forest and design. Red-made, no doubt,

probably used by the Scarlet Guard, and everything looks faintly pink-

ish. The walls and floor are packed dirt, and the slanting roof is sod,

reinforced by rusted metal poles. There’s no decoration; in fact, there’s

barely anything in here at all. A few sleeper sacks, my own included,

ration packs, a switched-off lantern, and a few crates of supplies from

the airjet are all I can see. My Stilts home was a palace compared to this,

but I’m not complaining. I sigh in relief, happy to be out of danger and

away from my blinding pain.

Kilorn and Cal let me blink around at the sparse room, allowing me

to come to my own conclusions. They look haggard with worry, trans-

formed into old men in the span of a few hours. I can’t help but stare

at their dark-circled eyes and deep frowns, wondering what wounded

them in this way. Then I remember. The light slanting in from the nar-

row windows is red-orange and the air has gone cold. Night is coming.

g l a s s s w o r d 2 3 9

GlassSword_txt_des1_CS6.indd 239

5/28/15 1:29 PM

The day is over. And we have lost. Wolliver Galt is dead, a newblood to

Maven’s slaughter. Ada too, for all I know. I failed them both.

“Where’s the jet?” I ask, trying to stand. But they both reach out to

stop me, keeping me firmly wrapped into my sleeper. They’re surpris-

ingly gentle, as if one touch might break me apart.

Kilorn knows me best, and is the first to note my annoyance. He

sits back on his heels, giving me some space. He glances at Cal before

begrudgingly nodding his head, allowing the prince to explain.

“We couldn’t fly long with you in the . . . state you were in,” he

says, averting his eyes from my face. “Got a few dozen miles before

you set the jet off like an overloaded lightbulb, damn near fried the

thing. We had to stagger our flights, and then set out on foot, hide in

the woods until you were better.”

“Sorry” is all I can think to say, but he waves it off.

“You opened your eyes, Mare. That’s all that matters to me,” Cal

says.

A wave of exhaustion threatens to take me down, and I debate let-

ting it. But then Cal’s touch moves from my arm, finding my neck. I

jump at the sensation, turning to stare at him with wide, questioning

eyes. But he focuses on my skin, on something there. His fingers trace

strange, jagged, branching lines on my neck, reaching down my spine.

I’m not the only one who notices.

“What is that?” Kilorn growls. His glare would make Queen Elara

proud.

My hand joins Cal’s, feeling the peculiarity. Ragged streaks, big

ones winding down the back of my neck. “I don’t know what it is.”

“They look like—” Cal hesitates, running a finger down a particu-

larly thick ridge. It shivers my insides. “Scars, Mare. Lightning scars.”

I pull out of his touch as quickly as I can and force myself to my feet.

2 4 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 240

5/28/15 1:29 PM

To my surprise, I wobble on stupidly weak legs, and Kilorn is there to

catch me. “Take it easy,” he chides, never letting go of my wrists.

“What happened in Harbor Bay? What did—what did Maven do

to me? It was him, wasn’t it?” The image of a black crown burns in my

mind, deep as a brand. And the new scars are just that. Brands. His marks on me. “He killed Wolliver and set a trap for us. And why do you look so pink?”

Like always, Kilorn laughs at my anger. But the sound is hollow,

forced, more for my benefit than his. “Your eye,” he says, brushing a

finger over my left cheekbone. “You burst a vessel.”

He’s right, I realize as I close one eye, then the other. The world is

drastically different through the left, tinged red and pink by swirling

clouds of what can only be blood. The pain of Maven’s torture did this

too.

Cal doesn’t stand up with the rest of us, and instead leans back on

his hands. I suspect he knows my knees are still shaking, and that I’ll

drop back down soon enough. He has a way of knowing things like

that, and it makes me so very angry.

“Yes, Maven slipped into Harbor Bay,” he answers, all business.

“He didn’t make a fuss, so we wouldn’t know, and he went for the first

newblood he could find.”

I hiss at the memory. Wolliver was only eighteen, guilty of nothing

but being born different. Guilty of being like me.

 What could he have been? I wonder, mourning for the soldier we have lost. What ability did he wield?

“All Maven had to do was wait,” Cal continues, and a muscle in his

cheek clenches. “They would’ve captured us all if not for Shade. He got

us out, even with a concussion. It took a few jumps and too many close

calls, but he came through.”

g l a s s s w o r d 2 4 1

GlassSword_txt_des1_CS6.indd 241

5/28/15 1:29 PM

I exhale slowly, relieved. “Is Farley all right?” I ask. Cal dips his

head, nodding. “And I’m alive.”

Kilorn’s grip tightens. “How, I don’t know.”

I raise a hand to my collarbone and the skin beneath my shirt

twinges with pain. While the rest of my nightmare, the other horrors

inflicted on my body, are gone, Maven’s brand is very real.

“It was painful, what it did to you?” Cal asks, causing Kilorn to

sneer.

“Her first words in four days were ‘kill me,’ in case you’ve forgot-

ten,” he snaps, though Cal doesn’t flinch. “Of course whatever that

machine did was painful.”

 The clicking sound. “A machine?” I blanch, looking between the two

young men. “Wait, four days? I’ve been out for that long?”

 Four days asleep. Four days of nothing. Panic chases away all my lingering thoughts of pain, shooting through my veins like icy water. How

 many died while I was trapped in my own head? How many hang from trees

 and statues now? “Please tell me you haven’t been babysitting me all this time. Please tell me you’ve been doing something. ”

Kilorn laughs. “I would consider keeping you alive a very big some-

 thing.”

“I mean—”

“I know what you mean,” he retorts, finally putting a little distance

between us.

With what little dignity I have left, I sit back down on the sleeper

and fight the urge to grumble.

“No, Mare, we haven’t just been sitting around.” Kilorn turns to

the wall, leaning against the packed earth so he can see out the window.

“We’re doing quite a bit.”

2 4 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 242

5/28/15 1:29 PM

“They kept hunting.” It isn’t a question, but Kilorn nods anyways.

“Even Nix?”

“The little bull comes in handy,” Cal says, touching the shadow of

a bruise on his jaw. He knows Nix’s strength firsthand. “And he’s quite

good at the convincing part. Ada too.”

“Ada?” I say, surprised at the mention of what should be another

newblood corpse. “Ada Wallace?”

Cal nods. “After Crance slipped the Seaskulls, he got her out of

Harbor Bay. Lifted her right from the governor’s mansion before

Maven’s men stormed the place. They were waiting at the jet when we

got there.”

As happy as I am to hear of her survival, I can’t help but feel a sting

of anger. “So you threw her right back to the wolves. Her and Nix

both.” My fist clenches around the fuzzy warmth of my sleeper, trying

to find some comfort. “Nix is a fisherman, Ada’s a housemaid. How

could you put them in such terrible danger?”

Cal lowers his eyes, shamed by my scolding. But Kilorn chuckles at

the window, turning his face into the waning light of sunset. It bathes

him in deep red, as if he’s been coated in blood. It’s just my wounded

eye playing tricks, but still the sight gives me chills. His laughter, his

usual dismissal of my fears, frighten me most of all.

Even now, the fish boy takes nothing seriously. He’ll laugh his way

into his grave.

“Something funny to you?”

“You remember that duckling Gisa brought home?” he replies,

catching us all off guard. “She was nine maybe, and took it from its

mother. Tried to feed it soup—” He cuts himself off, trying to smother

another chuckle. “You remember, don’t you, Mare?” Despite his smile,

g l a s s s w o r d 2 4 3

GlassSword_txt_des1_CS6.indd 243

5/28/15 1:29 PM

his eyes are hard and pressing, trying to make me understand.

“Kilorn,” I sigh. “We don’t have time for this.”

But he continues on undaunted, pacing. “It wasn’t long until the

mother came. A few hours maybe, until she was circling around the

bottom of the house, her other ducklings in tow. Made a real racket,

all the quacking and squawking. Bree and Tramy tried to run it off,

didn’t they?” I remember just as well as Kilorn does. Watching from

the porch while my brothers threw rocks at the mother bird. She stood

firm, calling to her lost child. And the duckling replied, squirming in

Gisa’s arms. “Finally, you made Gisa give the little thing back. ‘You are

not a duck, Gisa,’ you said. ‘You two don’t belong together.’ And then

you gave the duckling back to its mother, and watched them all scram-

ble away. Ducks in a row, back to the river.”

“I’m waiting to hear a point in all this.”

“There is one,” Cal murmurs, his voice reverberating deep in his

chest. He sounds almost surprised.

Kilorn’s eyes flicker to the prince, giving him the slightest nod of

thanks. “Nix and Ada are not ducklings, and you are certainly not their

mother. They can handle themselves.” Then he grins crookedly, falling

back to his old jokes. “You, on the other hand, look a bit worse for the

wear.”

“Don’t I know it?” I try to smile for him, just a little, but something

about smiling pulls the skin on my face, which in turn twists my neck

and the new scars there. They ache when I speak, and smart terribly

under any more strain. Another thing Maven has taken away. How happy it must make him, to think I can no longer smile without searing pain.

“Farley and Shade are with them, at least?”

The boys nod in unison, and I almost giggle at the sight. They are

normally like opposites. Kilorn is lean where Cal is burl. Kilorn is

2 4 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 244

5/28/15 1:29 PM

golden-haired and green-eyed while Cal is dark with a gaze like living

fire. But here, in the waning light, behind the film of blood clouding

my gaze, they start to seem alike.

“Crance too,” Cal adds.

I blink, perplexed. “Crance? He’s here? He’s . . . with us?”

“Not like he had anywhere else to go,” Cal says.

“And you . . . you trust him?”

Kilorn leans against the wall, stuffing his hands in his pockets. “He

saved Ada, and he’s helped bring back others in the past few days. Why

shouldn’t we trust him? Because he’s a thief?”

 Like me. Like I was. “Point taken.” Even so, I can’t forget the high cost of misplaced faith. “But we can’t be sure, can we?”

“You’re not sure of anyone,” Kilorn sighs, annoyed. He scuffs his

shoe in the dirt, wanting to say more, knowing he shouldn’t.

“He’s out with Farley now. Not a bad scout,” Cal adds in support.

Of Kilorn. I’m almost in shock.

“Are you two agreeing on something? What world am I waking

up in?”

A true smile splits Cal’s face, as well as Kilorn’s.

“He’s not as bad as you make him out to be,” Kilorn says, nodding

at the prince.

Cal laughs. A soft noise, tainted by all that came before. “Likewise.”

I prod at Cal’s shoulder, just to make sure he’s solid. “I guess I’m not

dreaming.”

“Thank my colors, you’re not,” Cal murmurs, his smile gone again.

He runs a hand along his jaw, scratching through a slim beard. He

hasn’t shaved since Archeon, since the night he watched his father die.

“Ada’s more useful than the outlaws, if you can believe it.”

“I can.” A swirl of abilities flashes through my mind, each one more

g l a s s s w o r d 2 4 5

GlassSword_txt_des1_CS6.indd 245

5/28/15 1:29 PM

powerful than the last. “What does she do?”

“Nothing I’ve ever seen before,” he admits. His bracelet crackles,

throwing off sparks that soon turn into a twisting ball of flame. It idles

in his hand a moment, never burning his sleeve, before he lazily tosses

it to the small pit dug in the middle of the floor. The fire throws off

heat and light, replacing the setting sun. “She’s smart, incredibly so.

Remembers every word in every book in the governor’s library.”

And just like that, my vision of another warrior is snuffed out.

“Helpful,” I bite out. “I’ll be sure to ask her to tell us a story later on.”

“Told you she wouldn’t get it,” Kilorn says.

But Cal presses on. “She has perfect memory, perfect intelligence.

Every moment of every day, every face she’s ever seen, every word she’s

ever overheard she remembers. Every medical journal or history book

or map she’s ever read, she understands. The same goes for practical

lessons, too.”

As much as I’d prefer a storm wielder, I can understand the value

of a person like this. If only Julian was here. He’d spend day and night

studying Ada, trying to understand such a strange ability. “Practical

lessons? You mean like Training?”

Something like pride crosses Cal’s face. “I’m no instructor, but I’m

doing what I can to teach her. She’s already a pretty decent shot. And

she finished the Blackrun flight manual this morning.”

A gasp escapes my lips. “She can fly the jet?”

Cal shrugs, lips curling into a smirk. “She flew the others to Can-

corda, and should be back soon. But until then, you should rest.”

“I’ve rested for four days. You rest,” I fire back, reaching over to shake his shoulder. He doesn’t budge under my admittedly weak shove.

“You both look like the walking dead.”

“Someone had to make sure you kept breathing.” Kilorn’s tone is

2 4 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 246

5/28/15 1:29 PM

light, and another might think him joking, but I know better. “What-

ever Maven did to you can’t happen again.”

The memory of white-hot pain is still too near for me. I can’t help

but flinch at the thought of going through it once more. “I agree.”

It sobers us all, the thought of what new power Maven holds. Even

Kilorn, always twitching or pacing, is still. He glares out the window,

at the wall of oncoming night. “Cal, you got any ideas in case she runs

into that thing again?”

“If I’m going to get a lecture, I might need some water,” I say, sud-

denly aware of my parched throat. Kilorn all but jumps from his place

at the wall, eager to help. Leaving me alone with Cal, and the heat

closing in.

“I think it was a sounder device. Modified, of course,” Cal says. His

eyes stray back to my neck, to the lightning bolt scars marching up and

down my spine. With shocking familiarity, he traces them again, as if

they hold some clue. The intelligent part of me wants to push him away,

to stop the fire prince from examining my brands, but exhaustion and

need overrule any other thoughts. His touch is soothing, physically and

emotionally. It’s proof that someone else is with me. I am not alone in

the abyss anymore.

“We dabbled with sounders on the lakes a few years ago. They spit

out radio waves, and wreaked havoc with the Lakelander ships. Made

it impossible for them to communicate with each other, but it did the

same to us. Everyone had to sail blind.” His fingers trail lower, fol-

lowing one gnarled branch of scar tissue across my shoulder blade. “I

suppose this one throws off electrical waves, or static, in great mag-

nitude. Enough to incapacitate you, to make you blind, and turn your lightning against you.”

“They built it so quickly. It’s only been a few days since the Bowl of

g l a s s s w o r d 2 4 7

GlassSword_txt_des1_CS6.indd 247

5/28/15 1:29 PM

Bones,” I murmur back. Anything louder than a whisper might shatter

this fragile peace.

Cal’s hand stills, his palm flat against my bare skin. “Maven turned

against you long before the Bowl of Bones.”

 I know that now. I know it with every bleeding breath. Something releases in me, breaking, bending my back so I can bury my face in my hands.

Whatever wall I put up to keep the memories out is steadily crum-

bling into dust. But I can’t let it bury me. I can’t let the mistakes I’ve

made bury me. When Cal’s warmth wraps around me, his arms around

my shoulders, his head tucked against my neck, I lean into him. I let

him protect me, though we swore we wouldn’t do this back in the cells

of Tuck. We are nothing more than distractions for each other, and

distractions get you killed. But my hands close over his, our fingers

lacing, until our bones are woven together. The fire is dying, flames

reduced to embers. But Cal is still here. He will never leave me.

“What did he say to you?” he whispers.

I draw back a little, so he can see. With a shaking hand, I pull on the

collar of my shirt, showing him what Maven did. His eyes widen when

they land on the brand. A ragged M burned into my skin. For a long

time, he stares, and I fear his anger might set me on fire again.

“He said he was a man of his word,” I tell him. The words are

enough to draw his gaze away from my newest scar. “That he would

always find me—and save me.” I bark out an empty laugh. The only

 person Maven has to save me from is himself.

With gentle hands, Cal pulls my shirt back into place, hiding his

brother’s mark. “We knew that already. At least now we truly know

why.”

“Hmm?”

“Maven lies as easily as he breathes, and his mother holds his leash,

2 4 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 248

5/28/15 1:29 PM

but not his heart.” Cal’s eyes widen, imploring me to understand. “He’s

hunting newbloods not to protect his throne but to hurt you. To find

 you. To make you come back to him.” His fist clenches on his thigh.

“Maven wants you more than anything else on this earth.”

Would that Maven were here now, so I could rip out his horrible,

haunting eyes. “Well, he can’t have me.” I realize the consequences of

this, and so does Cal.

“Not even if it stops the killing? Not for the newbloods?”

Tears bite my eyes. “I won’t go back. For anyone.”

I expect his judgment, but instead he smiles and ducks his head.

Ashamed of his own reaction, as I am of mine.

“I thought we would lose you.” His words are deliberately chosen,

carefully made. So I lean forward, putting a hand on his fist. It’s all the

assurance he needs to press on. “I thought I was going to lose you. So many times.”

“But I’m still here,” I say.

He takes my neck in his hands like he doesn’t believe me. I’m dimly

reminded of Maven’s grip, but fight the urge to flinch. I don’t want Cal

to pull away.

I have been running for so long. Since before all this even started.

Even back in the Stilts, I was a runner. Avoiding my family, my fate,

anything I didn’t want to feel. And I am still racing now. From those

who would kill me—and those who would love me.

I want so badly to stop. I want to stand still without killing myself

or someone else. But that is not possible. I must keep going, I must hurt

myself to save myself, hurt others to save others. Hurt Kilorn, hurt Cal,

hurt Shade and Farley and Nix and everyone stupid enough to follow

me. I’m making them runners too.

“So we fight him.” Cal’s lips move closer, hot with each word. His

g l a s s s w o r d 2 4 9

GlassSword_txt_des1_CS6.indd 249

5/28/15 1:29 PM

grip tightens, like any second someone is going to come and take me

from him. “That’s what we set out to do, so we do it. We build an army.

And we kill him. Him and his mother both.”

Killing a king will change nothing. Another will take his place. But

it is a start. If we cannot outrun Maven, we must stop him cold. For the

newbloods. For Cal. For me.

I am a weapon made of flesh, a sword covered in skin. I was born

to kill a king, to end a reign of terror before it can truly begin. Fire

and lightning raised Maven up, and fire and lightning will bring him

down.

“I won’t let him hurt you again.”

His breath makes me shiver. A strange sensation, when surrounded

with such blazing warmth. “I believe you,” I tell him, lying.

Because I am weak, I turn in his arms. Because I am weak, I press

my lips to his, searching for something to make me stop running, to

make me forget. We are both weak, it seems.

As his hands run over my skin, I feel a different sort of pain. Worse

than Maven’s machine, deeper than my nerves. It aches like a hollow,

like an empty weight. I am a sword, born of lightning, of this fire—

and of Maven’s. One already betrayed me, and the other might leave at

any moment. But I do not fear a broken heart. I do not fear pain.

I cling to Cal, Kilorn, Shade, to saving all the newbloods I can,

because I am afraid of waking up to emptiness, to a place where my

friends and family are gone and I am nothing but a single bolt of light-

ning in the blackness of a lonely storm.

If I am a sword, I am a sword made of glass, and I feel myself begin-

ning to shatter.

2 5 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 250

5/28/15 1:29 PM

E IGH T E E N

 The thing with heat is, no matter how cold you are, no matter how much you need warmth, it always, eventually, becomes too much. I remember many winters spent with the window cracked open, letting in the

blistering cold to combat the fire burning in the family room below.

Something about the icy air helped me sleep. And now deep gasps of an

autumn breeze help me to calm down, help me forget Cal alone back in

the safe house. I should not have done that, I think, pressing a hand to my fevered skin. He is not only a distraction I can’t afford but a heartbreak

waiting to happen. His allegiances are shaky at best. One day he will

leave, or die, or betray me like so many others have. One day, he will

hurt me.

Overhead, the sun has completely set, painting the sky in darken-

ing streaks of red and orange. Maybe. I can’t trust the colors I see. I can’t trust in much of anything anymore.

The safe house is built into the crest of a hill, in the middle of a

large clearing surrounded by forest. It overlooks a winding valley full

of trees, lakes, and constant, swirling mist. I grew up in the woods, but

GlassSword_txt_des1_CS6.indd 251

5/28/15 1:29 PM

this place is as alien to me as Archeon or the Hall of the Sun. There’s

nothing man-made as far as the eye can see, no echo of a logging village

or farm town. Though I suppose there’s a runway hidden nearby, if the

jet can still be used. We must be deep into the Nortan backcountry,

north and inland from Harbor Bay. I don’t know the Regent State well,

but this looks like the Greatwoods region, dominated by wilderness,

rolling green mountains, and a frozen tundra border with the Lake-

lands. It’s sparsely populated, gently governed by the shivers of House

Gliacon—and a marvelous place to hide.

“You finished with him?”

Kilorn is little more than a shadow, leaning against the trunk of

an oak with sky-splayed branches. There’s a water jug forgotten by his

feet. I don’t need to see his face to know he’s upset. I can hear it just fine.

“Don’t be unkind.” I’m used to ordering him around, but this

sounds like a request. As I expected, he ignores me, and keeps rambling.

“I guess all rumors do have a grain of truth. Even the ones that little

snit Maven spits out. ‘Mare Barrow seduced the prince into killing the

king.’ It’s shocking to know he’s half-right.” He takes a few prowling

steps forward, reminding me very much of an Iral silk creeping in for a

final blow. “Because the prince is most certainly bewitched.”

“If you keep talking, I’m going to turn you into a battery.”

“You should get some new threats,” he says, smiling sharply. He’s

gotten used to my big talk over the years, and I doubt I could scare

him with anything, even my lightning. “He’s a powerful man, in every

form of the word. Don’t get me wrong, I’m glad you’re holding his

reins.”

I can’t help but scoff aloud, laughing in his face. “Glad? You’re jeal-

ous, plain and simple. You’re not used to sharing. And you don’t like being useless.”

2 5 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 252

5/28/15 1:29 PM

 Useless. The word stings. I can tell by the twitch in his neck. But it doesn’t stop him from towering over me, his height blocking out the

stars winking to life above us.

“The question is, are you under a spell too? Is he using you the same

way you’re using him?”

“I’m not using anyone.” A lie, and we both know it. “And you don’t

know what you’re talking about.”

“You’re right,” he says quietly.

Surprise almost knocks me off my feet. In more than ten years of

friendship, I have never heard those words from Kilorn Warren. He’s

stubborn as a tree stump, too self-assured for his own good, a smarmy

bastard most of the time—but now, on this hilltop, he is nothing he

ever was. He seems small and dim, a glimmer of my old life steadily

flickering into nothing. I clasp my hands together to keep from reach-

ing out and touching him, to prove that Kilorn still exists.

“I don’t know what happened to you when you were Mareena. I

wasn’t there to help you through that. I won’t tell you that I under-

stand, or that I’m sorry for you. That’s not what you need.”

But it’s exactly what I want, so I can be angry with him. So I don’t

have to listen to what he’s about to say. Too bad Kilorn knows me bet-

ter than that.

“The best thing I can do is tell you the truth, or at least, what I think is the truth.” Though his voice is steady, his shoulders rise and fall with

deep, heaving breaths. He’s scared. “It’ll be up to you to believe me or not.”

A twitch pulls at my lips, betraying a painful smile. I’m so used

to being pushed and pulled, manipulated into thinking and doing by

those closest to me. Even Kilorn is guilty of that. But now he’s giving

me the freedom I’ve wanted for so long. A choice, small as it may be. He

g l a s s s w o r d 2 5 3

GlassSword_txt_des1_CS6.indd 253

5/28/15 1:29 PM

trusts that I have the sense to choose—even if I don’t.

“I’m listening.”

He starts to say something else, then stops himself. The words stick,

refusing to come out. And for a second, his green eyes look strangely

wet.

“What, Kilorn?” I sigh.

“What,” he echoes, shaking his head. After a long second, some-

thing snaps in him. “I know you don’t feel the same way I do. About

us.”

I’m seized by the urge to smash my head against a rock. Us. It feels stupid to talk about, a foolish waste of time and energy. But more than

that, it’s embarrassing and uncomfortable. My cheeks flame red. This is

not a conversation I ever wanted to have with him.

“And that’s fine,” he presses on before I can stop him. “You never

saw me the way I see you, not even at home, before all this happened.

I thought you might one day, but—” He shrugs his shoulders. “It’s just

not in you to love me.”

When I was Mare Barrow of the Stilts, I thought the same way. I

wondered what would happen if I survived conscription, and saw what

that future held. A friendly marriage to the fish boy with green eyes,

children we could love, a poor stilt home. It seemed like a dream back

then, an impossibility. And it still is. It always will be. I do not love

Kilorn, not the way he wants me to. I never will.

“Kilorn,” I murmur, taking a step toward him. But he takes two

back. “Kilorn, you’re my best friend, you’re like family.”

His smile bleeds sadness. “And I will be, until the day I die.”

 I do not deserve you, Kilorn Warren. “I’m sorry,” I choke out, not

knowing what else I can say. I don’t even know what I’m apologizing

for.

2 5 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 254

5/28/15 1:29 PM

“It’s not something you can control, Mare,” he replies, still standing

so far away. “We can’t choose who we love. I wish, more than any-

thing, that we could.”

I feel cracked open. My skin still runs hot from Cal’s embrace,

remembering the feel of him only moments ago. But in the deepest part

of me, in spite of every fiber of my being, I think beyond the clearing,

to ice-colored eyes, an empty promise, and a kiss aboard a boat.

“You can love him all you want, I won’t stop you. But for my sake,

for your parents, for the rest of us, please don’t let him control you.”

Again, I think of Maven. But Maven is far away, a shadow on

the sharp edges of the world. He might be trying to kill me, but he

can’t control me, not anymore. Kilorn can only mean the other royal

brother, the fallen son of House Calore. Cal. My shield against the scars and the nightmares. But he’s a warrior, not a politician or a criminal.

He doesn’t have the ability to manipulate anyone, least of all me. It’s

just not in his nature.

“He’s Silver, Mare. You don’t know what he’s capable of, or what

he really wants.”

 I doubt Cal does either. The exiled prince is even more adrift than I am, without any allegiance or allies beyond a temperamental lightning

girl. “He’s not what you think he is,” I say. “No matter what color his

blood may be.”

A sneer razors across his face, thin and sharp. “You don’t really

believe that.”

“I don’t believe,” I say sadly. “I know. And it makes everything

harder.”

Once, I thought blood was the world entire, the difference between

dark and light, an irrevocable, impassable divide. It made the Silvers

powerful and cold and brutal, inhuman compared to my Red brethren.

g l a s s s w o r d 2 5 5

GlassSword_txt_des1_CS6.indd 255

5/28/15 1:29 PM

They were nothing like us, unable to feel pain or remorse or kindness.

But people like Cal, Julian, and even Lucas have shown me how wrong

I was. They are just as human, just as full of fear and hope. They are not

without their sins, but neither are we. Neither am I.

 If only they were the monsters Kilorn believes them to be. If only things were that simple. Quietly, in the deepest part of my heart, I envy Kilorn’s narrow anger. I wish I could share in his ignorance. But I’ve seen and

suffered too much for that.

“We’re going to kill Maven. And his mother,” I add with chilling

assurance. Kill the ghost, kill the shadow. “If they die, the newbloods will be safe.”

“And Cal will be free to reclaim his throne. To make everything

as it was.”

“That won’t happen. No one would let him back on the throne,

Red or Silver. And from what I can tell, he doesn’t want it.”

“Really?” I immediately hate the smirk twisting Kilorn’s lips.

“Whose idea was it? To kill Maven?” When I don’t answer, the smirk

grows. “That’s what I thought.”

“Thank you for your honesty, Kilorn.”

My gratitude takes him aback, surprising him as much as he sur-

prised me. We have both changed in the past few months, no longer the

girl and boy from the Stilts ready to tussle over any topic—and every

topic. They were children, and they are gone forever.

“I’ll keep what you said in mind, of course.” My Lessons have never

felt so close, helping me know how to dismiss Kilorn without hurting

him. As a princess would a servant.

But Kilorn is not so easily cast aside. His eyes narrow into dark

green slits, seeing right through my mask of courtesy. He looks so dis-

gusted I expect him to spit. “One day soon you’re going to get lost,” he

2 5 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 256

5/28/15 1:29 PM

breathes. “And I won’t be there to lead you back.”

I turn my back on my oldest friend. His words sting, and I don’t

want to hear them, no matter how much sense he makes. His boots

crunch over the hard earth as he stalks off, leaving me to stand and stare

at the woods. In the distance, an airjet hums, returning to us.

I fear being alone more than anything else. So why do I do this?

Why do I push away the people I love? What is so very wrong with me?

 I don’t know.

And I don’t know how to make it stop.

Gathering an army is the easy part. The records from Harbor Bay lead

us to newbloods in towns and villages across the Beacon region, from

Cancorda to Taurus to the half-flooded ports of the Bahrn Islands.

Julian’s own list helps us expand out, until every part of Norta is within

our grasp. Even Delphie, the southernmost city in the kingdom, is just

a few hours away by jet.

Every population center, no matter how small, has a new garrison

of Silver officers meant to catch us and turn us over to the king. But

they can’t guard every target at all times, and Maven is not yet strong

enough in his reign to kidnap hundreds overnight. We strike randomly,

without pattern, and we usually catch them off balance. Sometimes we

get lucky, and they don’t even know we’re there at all. Shade proves his

use time and again, as do Ada and Nix. Her abilities help us find our

way around city walls—his help us go right through them.

But it always comes down to me. I am always the one to confront

each newblood, to explain what they are and what kind of danger they

pose to the king. Then they are given a choice, and they always choose

to live. They always choose us. We give safe passage to their fami-

lies, directing the ones left behind to the various sanctuaries and bases

g l a s s s w o r d 2 5 7

GlassSword_txt_des1_CS6.indd 257

5/28/15 1:29 PM

operated by the Scarlet Guard. To Command, as Farley says, her words more cryptic every time. A few are even sent to Tuck Island, to seek the

safety of the Colonel. He might hate newbloods, but Farley assures me

he won’t turn away true Reds.

The newbloods we find are afraid, some angry, but a few are sur-

prised, usually the children. For the most part, they don’t know what

they are. But some do, and they are already haunted by the mutations

of our blood.

On the outskirts of the city of Haven, we meet Luther Carver. A

young boy of eight with wispy black hair, small for his age, the son of

a carpenter. We find him in his father’s workshop, excused from school

to learn the trade. It takes very little convincing to get Mr. Carver to

let us in, though he eyes Cal and even Nix with suspicion. And the boy

refuses to look me in the eye, his tiny fingers twitching with nerves. He

trembles when I speak to him, and insists on calling me lightning girl.

“Your name is on this list because you are special, because you are

different,” I tell him. “Do you know what I’m talking about?”

The boy shakes his head violently, his long bangs swiping to and

fro. But his aptly named father stands like a guardian at his back. Sol-

emnly, slowly, he nods his head.

“It’s all right, Luther, it’s nothing to be ashamed of.” I reach across

the table, past intricate designs that are certainly Carver’s handiwork.

But Luther’s fingers ghost away from my touch and he pulls his hands

into his lap, squirming out of my reach.

“It’s nothing personal,” Carver says, putting a soothing hand on

his son’s shoulder. “Luther’s not—he just doesn’t want to cause you any

harm. It comes and goes—it’s getting worse, you see. But you’re going

to help him, aren’t you?” The poor man sounds pained, his voice crack-

ing. My heart goes out to him, and I wonder what my father would

2 5 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 258

5/28/15 1:29 PM

be like in such a position. Faced by people who understand your child,

who can help—but must take him away from you. “You know why he

is this way?”

It’s a question I’ve asked myself many times, a question almost every

newblood asks of me. But still I have no answer. “I’m sorry but I don’t,

sir. We only know that our abilities come from a mutation, something

in our blood that can’t be explained.”

I think of Julian and his books, his research. He never got to teach

me about the Divide, the ancient moment when silver blood split from

red, only that it happened and resulted in the world now. I suppose a

new Divide has begun, in blood like mine. He was studying me before

his capture, trying to figure out the answer to this exact question. But

he never got the chance.

Cal shifts at my side, and when he rounds the table, I expect to see

the intimidating mask he keeps so close. Instead, he smiles kindly, so

wide it almost reaches his eyes. Then he bends, kneeling down so he

can look Luther in the eye. The boy is transfixed by the sight, over-

whelmed not just by the presence of a prince but by his undivided

attention.

“Your Highness,” he squeaks, even trying to salute. At his back, his

father is not so proper, and his brow furrows. Silver princes are not his

favorite guests.

Still, Cal’s grin deepens, and his eyes remain on the boy. “Please,

call me Cal,” he says, and extends his hand. Again, Luther pulls away,

but Cal doesn’t seem to mind. In fact, I’ll wager he expected it.

Luther flushes, his cheeks pulsing a dark and lovely red. “Sorry.”

“Not at all,” Cal replies. “In fact, I used to do the same thing when

I was little. A bit younger than you, but then, I had very, very many

teachers. I needed them, too,” he adds, winking. In spite of his fear, the

g l a s s s w o r d 2 5 9

GlassSword_txt_des1_CS6.indd 259

5/28/15 1:29 PM

boy smiles a little. “But you just have your dad, don’t you?”

The boy swallows, his tiny throat bobbing. Then he nods.

“I try—” Carver says, again gripping his son’s shoulder.

“We understand, sir,” I tell him. “More than anyone.”

Luther nudges Cal with his shoe, his curiosity overcoming all else.

“What could make you afraid?”

Before our eyes, Cal’s outstretched palm bursts into hot, roiling

flame. But it is strangely beautiful, a slow burn of languid, dancing

fire. Yellow and red, lazy in movement. If not for the heat, it would

seem an artistry instead of a weapon. “I didn’t know how to control it,”

Cal says, letting it play between his fingers. “I was afraid of burning

people. My father, my friends, my—” His voice almost sticks. “My

little brother. But I learned to make it do as I wished, to keep it from

hurting the people I wanted to stay safe. So can you, Luther.”

While the boy stares, transfixed, his father is not so certain. But

he is not the first parent we’ve faced, and I am prepared for his next

question. “What you call newbloods? They can do this too? They

can—control what they are?”

My own hands web with sparks, each one a twisting purple bolt of

perfect light. They disappear into my skin, leaving no trace. “Yes, we

can, Mr. Carver.”

With surprising speed, the man retrieves a pot from a shelf, and

sets it in front of his son. A plant, maybe a fern, sprouts from the dirt

within. Any other would be confused, but Luther knows exactly what

his father wants. “Go on, boy,” he prods, his voice kind and gentle.

“Show them what needs fixing.”

Before I can bristle at the turn of phrase, Luther holds out one trem-

bling hand. His finger grazes the edge of the fern leaf, careful but sure.

Nothing happens.

2 6 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 260

5/28/15 1:29 PM

“It’s okay, Luther,” Mr. Carver says. “You can let them see.”

The boy tries again, his brow furrowing in concentration. This

time, he takes the fern by the stem, holding it in his small fist. And

slowly, the fern curls beneath his touch, turning black, folding into

itself—dying. As we watch, transfixed, Mr. Carver grabs something

else from the back shelf and sets it in his son’s lap. Leather gloves.

“You take good care of him,” he says. His teeth clench, shutting

tight against the storm inside his heart. “You promise me that.”

Like all true men, he doesn’t flinch when I shake his hand.

“I give you my word, Mr. Carver.”

Only when we’re back at the safe house, which we’re starting to call

the Notch, do I allow myself a moment alone. To think, to tell myself

the lie was well made. I cannot truly promise this boy, or the others like

him, will survive what is to come. But I certainly hope he does, and I

will do everything I can to make it so.

Even if this boy’s terrifying ability is death itself.

The newbloods’ families aren’t the only ones to flee. The Measures have

made life worse than ever before, driving many Reds into the forests

and frontiers, seeking a place where they won’t be worked to death or

hanged for stepping out of line. Some come within a few miles of our

camp, winding north toward a border already painted with autumn

snow. Kilorn and Farley want to help them, to give them food or med-

icine, but Cal and I overrule their pleas. No one can know about us,

and the Reds marching on are no different, despite their fate. They

will keep heading north, until they meet the Lakelander border. Some

will be pressed into the legions holding the line. Others might be lucky

enough to slip through, to succumb to cold and starvation in the tundra

rather than a bullet in the trenches.

g l a s s s w o r d 2 6 1

GlassSword_txt_des1_CS6.indd 261

5/28/15 1:29 PM

My days blend into each other. Recruitment, training, repeat. All

that changes is the weather, as winter grows closer. Now when I wake

up, long before dawn, the ground is coated in thick frost. Cal has to

heat the airjet himself, freeing wheels and gears coated in ice. Most

days he comes with us, flying the jet to whatever newblood we’ve cho-

sen. But sometimes he stays behind, electing to teach rather than fly.

Ada replaces him on those days, and is just as good a pilot as he is,

having learned with lightning speed and precision. And her knowl-

edge of Norta, of everything from drainage systems to supply routes,

is astounding. I can’t begin to fathom how her brain can hold so much,

and still have room for so much more. She is a wonder to me, just like

every newblood we find.

Almost everyone is different, with strange abilities beyond what

any known Silver can do, or what I could even imagine. Luther con-

tinues his careful attempts to control his ability, shriveling everything

from flowers to saplings. Cal thinks he can use his power to heal him-

self, but we’ve yet to find out. Another newblood, an old woman who

has everyone call her Nanny, seems to be able to change her physical

appearance. She gave us all quite a fright when she decided to waltz

through the camp disguised as Queen Elara. Despite her age, I hope to

use her in recruitment soon enough. She proves herself as best she can

in Cal’s training, learning to fire a gun and use a knife with the rest.

Of course, this all makes for a very noisy campsite, and would cer-

tainly draw notice, even deep in the Greatwoods—if not for a woman

named Farrah, the first recruit after Ada and Nix, who can manipulate

sound itself. She absorbs the explosive blasts of gunfire, smothering

each round of bullets so that not even an echo ripples across the valley.

As the newbloods expand their abilities, learning to control them

as I did, I begin to hope. Cal excels at teaching, especially with the

2 6 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 262

5/28/15 1:29 PM

children. They don’t have the same prejudices as the older recruits, and

take to following him around the camp even when their training les-

sons are over. This in turn ingratiates the older newbloods to the exiled

prince’s presence. It’s hard to hate Cal when he has children milling

around his ankles, begging for another lesson. Even Nix has stopped

glaring at him, though he still refuses to do anything more than grunt

in Cal’s direction.

I’m not so gifted as the exile, and come to dread the morning and

late-afternoon sessions. I want to blame my unease on exhaustion. Half

my days are spent recruiting, traveling to the next name on our list, but

that’s not it at all. I’m simply a poor instructor.

I work closest with Ketha, whose abilities are more physical and

alike to my own. She can’t create electricity or any other element, but

instead destroy. Like Silver oblivions, she can explode an object, blow-

ing it apart in a concussive cloud of smoke and fire. But while typical

oblivions are restricted to things they can actually touch, Ketha has no

such limitation.

She waits patiently, eyeing the rock in my hand. I do my best not

to shrink from her explosive gaze, knowing full well what it can do.

In the short week since we found her, she’s graduated from destroying

clumps of paper, leaves, even branches, to solid stone. As with the other

newbloods, all they need is a chance to reveal their true selves. The

abilities respond in kind, like animals finally let out of their cages.

While the others give her training a wide berth, leaving us to the

far end of the Notch clearing, I can do no such thing. “Control,” I say,

and she nods.

I wish I had more to offer her, but my guidance is woefully poor.

I myself have only a month of ability training under my belt, much of

it from Julian, who wasn’t even a proper trainer to begin with. What’s

g l a s s s w o r d 2 6 3

GlassSword_txt_des1_CS6.indd 263

5/28/15 1:29 PM

more, it’s incredibly personal to me, and I find it difficult to explain

exactly what I intend to Ketha.

“Control,” she repeats.

Her eyes narrow, deepening her focus. Strange, her mud-brown eyes

are unremarkable despite the power they hold. Like me, Ketha comes

from a river village, and could pass for my much-older sister or aunt.

Her tanned skin and gray-tipped hair are firm reminders of our humble,

unjust origins. According to her records, she was a schoolteacher.

When I heave the rock skyward, tossing it as far up as I can, I’m

reminded of Instructor Arven and Training. He made us hit targets

with our abilities, honing our aim and focus. And in the Bowl of Bones,

I became his target. He nearly killed me, and yet here I am, copying his

methods. It feels wrong—but effective.

The rock pulverizes into dust, as if a tiny bomb went off inside it.

Ketha claps for herself, and I force myself to do the same. I wonder if

she’ll feel differently when her abilities are put to the test, against flesh instead of stone. I suppose I can have Kilorn catch us a rabbit so we can

find out.

But he grows more distant with every passing day. He’s taken it

upon himself to feed the camp, and spends most of his time fishing or

hunting. If I were not so preoccupied with my own duties, recruiting

and training, I would try and snap him out of it. But I barely have time

to sleep, let alone coax Kilorn back into the fold.

By the first snowfall, there are twenty newbloods living at the camp,

varying from old maids to twitching young boys. Luckily, the safe

house is bigger than I first thought, stretching back into the hill in a

maze of chambers and tunnels. A few have shafted windows, but most

are dark, and we end up having to steal lanterns as well as newbloods

2 6 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 264

5/28/15 1:29 PM

from every place we visit. By the time the first snow falls, the Notch

sleeps all twenty-six of us comfortably, with room for more. Food is

plentiful, thanks to Kilorn and Farrah, who turns him into a silent,

deadly hunter. Supplies come in with each wave of recruits, ranging

from winter clothes to matches and even a bit of salt. Farley and Crance

use their criminal ties to get us what we need, but sometimes we resort

to good old-fashioned thievery. In a month’s time, we are a well-oiled,

well-hidden machine.

Maven has not found us, and we keep tabs on him as best we can.

Signposts and newspapers make it easy. The King Visits Delphie, King

 Maven and Lady Evangeline Review Soldiers at Fort Lencasser, Coronation

 Tour Continues through the King State. The headlines pinpoint his location, and we know what each of them means. Dead newbloods in

Delphie, in Lencasser, in every place he visits. His so-called coronation

tour is just another shroud of secrecy, hiding a parade of executions.

Despite all our abilities and tricks, we are not fast enough to save

everyone. For every newblood we discover and bring back to our camp,

there are two more hanging from gallows, “missing,” or bleeding into

gutters. A few bodies show the telltale signs of death by magnetron,

skewered or strangled by iron rods. Ptolemus no doubt, though Evan-

geline might be there too, basking in the glow of a king. She’ll be queen

soon enough, and will certainly do best to keep Maven close. Once,

that would infuriate me, but now I feel nothing but pity for the mag-

netron girl. Maven is not Cal, and he will kill her if it suits him. Just

like the newbloods, dead to keep his lies alive, to keep us on the run.

Dead, because Maven has miscalculated. He believes enough corpses

will make me come back.

But I will not.

g l a s s s w o r d 2 6 5

GlassSword_txt_des1_CS6.indd 265

5/28/15 1:29 PM

N I N ET E E N

 After three days of finding nothing but dead newbloods, three days of failure, we travel to Templyn. A quiet town on the road to Delphie,

mostly residential, consisting of vast Silver estates and cramped Red

row houses along the river. Masters and servants. Templyn is tricky—it

has no vast forest, tunnels, or crowded streets to hide in. Usually we’d

use Shade to slip inside the walls, but he’s not with us today. He twisted

his leg yesterday, aggravating a still-healing muscle, and I made him

stay behind. Cal is missing too, having elected to teach, leaving Ada to

man the Blackrun. She’s still there, cozy in her pilot’s seat, reading as

she always does. I try to not be jumpy, to lead as Cal would, but I feel

strangely bare without him and my brother. I’ve never been without

both of them on a recruitment mission, and this is my proving ground.

To show the others that I’m not only a weapon to be unleashed but

someone willing to fight with them.

Luckily we have a staggering new advantage. A newblood named

Harrick, saved from the quarry pits of Orienpratis two weeks ago.

This will be his first recruitment, and hopefully uneventful. The man

GlassSword_txt_des1_CS6.indd 266

5/28/15 1:29 PM

is mousy and twitching, with the wiry muscles of a stonemason. Farley

and I make sure to flank him in the cart, quietly watchful in case he

decides to dart off. The others with us, Nix across from me and Crance

driving the cart, are more preoccupied with the road ahead.

Our cart falls in line with many others, merchants or laborers head-

ing into the town center for work. Crance’s hands tighten on the reins

of our stolen cart horse, an old, spotty dear with a blind eye and a bad

hoof. But he urges her forward, keeping pace with the rest, trying to

blend in. The town boundaries loom before us, marked by an open gate

flanked by intricate stone columns. A flag is strung between them, a

familiar banner of a familiar house. Red and orange stripes, almost

bleeding together in the early morning light. House Lerolan, oblivions,

the governors of the Delphie region. I blink at it, remembering the

bodies of three dead oblivions, Lerolans all killed in the shooting at the

Hall of the Sun. The father, Belicos, murdered by Farley and the Scarlet

Guard. And his twin sons, barely more than babies, blown to bits by

the explosion that followed. Their dead faces were plastered all over

the kingdom, in every broadcast, another rallying flag of Silver propa-

ganda. The Scarlet Guard kil s children. The Scarlet Guard must be destroyed.

I glance at Farley, wondering if she knows what the flag means,

but she focuses on the officers ahead. As does Harrick. His eyes narrow

in concentration, and his trembling hands clench. Quietly, I touch his

arm, encouraging him. “You can do this,” I murmur.

He offers me the smallest smile, and I straighten in assurance. I

believe in his ability—he’s been practicing whenever he can—but he

must believe it himself.

Nix tenses, muscles bulging beneath his shirt. Farley is less obvious,

but I know she’s itching for the knife in her boot. I will not show the

same fear, for Harrick’s sake.

g l a s s s w o r d 2 6 7

GlassSword_txt_des1_CS6.indd 267

5/28/15 1:29 PM

Security officers man the gate, eyeballing every person who passes

through. Searching their faces and through their wares, not bothering

to check their identification cards. These Silvers don’t care for what’s

written on a piece of paper—their orders are to find me and mine, not

a farmer straying too far from his village. Soon, our cart is next, and

only the sweat on Harrick’s upper lip indicates he’s doing anything at

all.

Crance halts the horse and the cart, stopping at the command of

a Security officer. He keeps his eyes down, respectful, beaten, as the

officer stares at him. As expected, nothing sets him off. Crance is not a

newblood, nor a known associate of ours. Maven will not be hunting

him. The officer turns to circle the cart, eyeing the inside. Not one of

us dares to move, or even breathe. Harrick is not so skilled that he can

mask sound, only sight. Once, the officer’s eyes meet mine, and I won-

der if Harrick has failed. But after a heart-stopping moment, he moves

on, satisfied. He can’t see us.

Harrick is a newblood of an extraordinary kind. He can create illu-

sions, mirages, make people see what isn’t there. And he has hidden us

all in plain sight, making us invisible in our empty cart.

“Are you transporting air, Red?” the officer says with a hateful

grin.

“Collecting shipment, bound for inner Delphie,” Crance replies,

saying exactly what Ada told him. She spent yesterday studying trade

routes. One hour of reading and she’s an expert on the imports and

exports of Norta. “Spun wool, sir.”

But the officer is already walking off, unconcerned. “Move on,” he

says, waving a gloved hand.

The cart lurches forward and Harrick’s hand grips mine, squeez-

ing tightly. I squeeze right back, imploring him to hold on, to keep

2 6 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 268

5/28/15 1:29 PM

fighting, to keep up his illusion until we’re inside Templyn and clear

of the gate.

“One minute more,” I whisper. “You’re almost there.”

We turn off the main road before entering the market, weaving

through half-empty side streets lined with humble Red shops and

homes. The others search, knowing what we’re looking for, while I

keep my attentions on Harrick. “Almost there,” I say again, hoping I’m

right. In a moment or two, his strength will fail, and our illusion will

fall away, revealing us all to the street. The people here are Red, but

will certainly report a cart suddenly full of the country’s most wanted

fugitives.

“The left,” Nix says gruffly, and Crance obliges. He eases the cart

toward a clapboard house with crimson curtains. Despite the sun shin-

ing overhead, a candle burns in the window. Red as the dawn.

There’s an alleyway next to the house, bordered by the Scarlet

Guard house and two empty, abandoned homes. Where their occu-

pants are, I don’t know, but they probably fled the Measures or were

executed for trying. It’s cover enough for me. “Now, Harrick,” I tell

him. He responds with a massive sigh. The protection of his illusion is

gone. “Well done.”

We waste no time climbing out of the cart and sidling up to the

Guard house, using the overhang of the roof to hide as best we can.

Farley takes the lead, and knocks three times on the side door. It opens

quickly, showing nothing but darkness beyond. Farley enters without

hesitation, and we follow.

My eyes adjust quickly to the dark house, and I’m struck by the

similarity to my home in the Stilts. Simple, cluttered, only two rooms

with knotty plank floors and grimy windows. The lightbulbs overhead

are dark, either broken or missing, sold off for food.

g l a s s s w o r d 2 6 9

GlassSword_txt_des1_CS6.indd 269

5/28/15 1:29 PM

“Captain,” a voice says. An older woman, her hair steel gray, appears

by the window and snuffs out the candle. Her face is lined with age, her

hands with scars. And around her wrist, a familiar tattoo. A single red

band, just like the one old Will Whistle bore.

As in Harbor Bay, Farley frowns and shakes the woman’s hand.

“I’m not—”

But the woman waves her off. “According to the Colonel, but not

Command. They have other ideas where you’re concerned.” Command.

She notes my interest and bows her head in greeting. “Miss Barrow. I’m

Ellie Whistle.”

I raise an eyebrow. “Whistle?” I say. “Are you related to—”

Ellie cuts me off before I can finish. “Most likely not. Whistle’s

a nickname mostly. Means I’m a smuggler. Whistles on the wind, all

of us.” Indeed. Will Whistle and his old wagon were always full of

smuggled or stolen goods, many of them things I brought myself. “I’m

Scarlet Guard too,” she adds.

I knew that, at least. Farley’s been in contact with her people over

the last few weeks, those not under the command of the Colonel, who

would help us and keep our movements quiet.

“Very good,” I tell her. “We’re here for the Marcher family.” Two

of them, to be precise. Tansy and Matrick Marcher, twins judging by their birthdays. “They’ll need to be removed from town, within the hour if possible.”

Ellie listens intently, all business. She shifts, and I catch a glimpse of

the pistol at her hip. She glances at Farley, and when she nods her head,

Ellie does the same. “That I can do.”

“Supplies as well,” Farley puts in. “We’ll take food if you got it, but

winter clothes will be best.”

Another nod. “We’ll certainly try,” Ellie says. “I’ll have whatever

2 7 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 270

5/28/15 1:29 PM

we can give you ready as fast as possible. Might need an extra pair of

hands, though.”

“I’ve got it,” Crance offers. His bulk will certainly help speed the

process.

I can’t believe Ellie’s willingness and neither can Farley. We

exchange loaded glances as Ellie gets to work, opening cabinets and

floorboards in succession, revealing hidden compartments all over the

house.

“Thank you for your cooperation,” Farley says over her shoulder,

quietly suspicious. As am I, watching every move Ellie makes. She’s

old, but spry, and I wonder if we’re truly alone in this house.

“Like I said, I take my orders from Command. And they sent out

the word. Help Captain Farley and the lightning girl, no matter the

cost,” she says, not bothering to look at us.

My eyebrows rise, shocked and pleasantly surprised. “You’re going

to have to fill me in on this,” I mutter to Farley. Again, I’m struck by

how organized and deep-rooted the Scarlet Guard seems to be.

“Later,” she replies. “The Marcher family?”

While Ellie gives her directions, I move to stand with Harrick and

Nix. Though this is Harrick’s first recruitment, Nix thinks this old hat,

and rightfully so. I’ve lost count of how many times he’s accompanied

me into hostile territory, and for that I’m so grateful.

“Ready, boys?” I ask, flexing my fingers. Nix does his best to look

gruff and nonchalant, a veteran of our missions, but I don’t miss the

flash of fear in Harrick’s eyes. “This won’t be as hard as coming in.

Less people to hide, and the officers aren’t bothering to look this time.

You’ve got this.”

“Thanks, uh, Mare.” He straightens, puffing out his chest, smiling

for my benefit. I smile back, even though his voice trembles when he

g l a s s s w o r d 2 7 1

GlassSword_txt_des1_CS6.indd 271

5/28/15 1:29 PM

says my name. Most of them don’t know what to call me. Mare, Miss

Barrow, the lightning girl, some even say my lady. The nickname stings, but not so much as the last. No matter what I do, no matter how much

I try to be one of them, they see me as something apart. Either a leader

or a leper, but always an outsider. Always separated.

Out in the alley, Crance begins loading the cart, not bothering to

watch us blink out of existence with the grace of a Silver shadow. But

unlike them, Harrick cannot only bend light, creating brightness and

darkness—he can conjure anything he wishes. A tree, a horse, another

person entirely. Now that we’re on the street, he masks us as obscure

Reds with dirty faces and hoods. We are unremarkable, even to each

other. He tells me this is easier than making us disappear, and a better

alternative in the crowd. People won’t wonder at bumping into thin air.

Farley leads, following Ellie’s directions. We have to cross the mar-

ket square, past the eyes of many Security officers, but no one gives us

pause. My hair blows in the slight wind, sending a curtain of white-

blond across my eyes. I almost laugh. Blond hair . . . on me.

The Marcher house is small, with a hastily built second floor that

looks liable to collapse on top of us. But it has a lovely back garden,

overgrown with tangles of vines and bare trees. In the summer, it must

look wonderful. We pick through it, doing our best to keep the dead

leaves from crunching.

“We’re invisible now,” Harrick mutters. When I look in his direc-

tion, I realize he’s gone. I smile, though no one can see it.

Someone reaches the back door before me and knocks. No answer,

not even a rustle inside. They could be out for the day, working. It’s

Farley—she curses under her breath. “Do we wait?” she breathes. I can’t

see her, but I see the puffs of breath clouding where her face should be.

2 7 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 272

5/28/15 1:29 PM

“Harrick’s not a machine,” I say, speaking for him. “We wait

inside.”

I head for the door, bumping her shoulder, and sink to a knee before

the lock. A simple one. I could pick it in my sleep, and it takes no time

now. Within seconds, I’m greeted by a familiar, satisfying click.

The door swings back on shrieking hinges and I freeze, waiting

for what might be inside. Like Ellie’s house, the inside is dark and

seemingly abandoned. Still, I give it another moment, listening hard.

Nothing moves inside, and I feel no tremors of electricity. Either the

Marchers are out of rations, or they don’t even have electricity at all.

Satisfied, I beckon over my shoulder, but nothing happens. They can’t

 see you, idiot.

“Head in,” I whisper, and I feel Farley at my back.

Once the door is safely shut again, we burst back into sight. I smile

at Harrick, again grateful for his ability and strength, but the smell

stops me cold. The air is stale in here, undisturbed, and slightly sour.

With a hasty swipe of my hand, I brush half an inch of dust from the

kitchen table.

“Maybe they ran. Lots of people have,” Nix offers quickly.

Something draws my focus, the tiniest whisper. Not a voice, but a

spark. Barely there, so soft I almost missed it. Coming from a basket by

the fireplace, covered in a dirty red rag. I drift toward it, drawn by the

small beacon.

“I don’t like this. We need to regroup at Ellie’s. Harrick, pull your-

self together and get ready for another illusion,” Farley barks as quietly

as she can.

My knees scrape the hearthstones as I kneel over the basket. The

smell is stronger here, coming from the basket. And so is the spark. I

g l a s s s w o r d 2 7 3

GlassSword_txt_des1_CS6.indd 273

5/28/15 1:29 PM

should not do this. I know I won’t like what I find. I know it, but I can’t stop myself from pulling back the rag. The fabric is sticky and I tug,

revealing what lies beneath. After a numb second, I realize what I’m

looking at.

I fall backward, scrambling, gasping, almost screaming. Tears fall

faster than I ever thought they could. Farley is the first to my side, her

arms surrounding me, holding me steady. “What is it? Mare, what—”

She stops short, choking on the words. She sees what I see. And so do the others. Nix almost vomits and I’m surprised Harrick doesn’t faint.

In the basket is a baby, no more than a few days old. Dead. And not

from abandonment or neglect. The rag is dyed in its blood. The mes-

sage is disgustingly clear. The Marchers are dead.

One tiny fist, clawed with the stiffness of death, holds the tiniest

device. An alarm.

“Harrick,” I hiss through my tears. “Hide us.” His mouth falls

open, confused, and I grab his leg in desperation. “Hide us.”

He disappears before my eyes, and not a moment too soon.

Officers appear in the windows, bursting through each door, guns

raised, all shouting. “You’re surrounded, lightning girl! Submit to

arrest!” they roar in succession, as if repeating themselves makes any

difference.

Quietly, I ease myself under the kitchen table. I only hope the oth-

ers have the sense to do the same.

No fewer than twelve officers crowd inside, stomping back and

forth. Four break off, heading upstairs, and one pair of boots halts by

the baby. The officer’s free hand twitches and I know he must be staring

at the tiny corpse. After a long moment, he vomits into the fireplace.

“Easy, Myros,” one of the others says, pulling him away. “Poor

thing,” he adds, moving past the baby. “Anything upstairs?”

2 7 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 274

5/28/15 1:29 PM

“Nothing!” another replies, coming back down. “Alarm must’ve

malfunctioned.”

“You’re sure? The governor will skin us if we’re wrong.”

“Do you see anyone here, sir?”

I almost gasp when the officer drops to a crouch right in front of

me. His eyes sweep back and forth beneath the table, searching. I feel a

slight pressure on my leg—one of the others. I dare not respond with a

nudge of my own, and hold my breath.

“No, I don’t,” the officer finally says, standing again. “False alarm.

Back to your posts.”

They leave as quickly as they burst in, but I dare not breathe until

their footsteps are long gone. Then I gasp, shaking, as Harrick drops

the illusion, and we all blink back into sight.

“Well done.” Farley exhales, patting Harrick on the shoulder. Like

me, he can barely speak, and has to be helped to his feet.

“I could’ve taken ’em,” Nix grumbles, rolling out from beneath the

stairs. He crosses to the door with short strides, one hand already on the

knob. “All the same, I don’t fancy being here if they come back.”

“Mare?” Farley’s touch on my arm is gentle, especially for her.

I realize I’m standing over the baby, staring. There were no babies

on Julian’s list, no children below the age of three. This was not a new-

blood, not according to our records or any Maven might possess. The

child was murdered simply because she was here. For nothing.

With determination, I remove my jacket. I will not leave her like

this, with only her own blood for a blanket.

“Mare, don’t. They’ll know we were here—”

“Let them know.”

I pull it across her—and I fight, with everything I have, the urge to

lie down beside her and never get back up again. My fingers brush her

g l a s s s w o r d 2 7 5

GlassSword_txt_des1_CS6.indd 275

5/28/15 1:29 PM

tiny, cold fist. There is something beneath it. A note. Quietly, quickly, I slip it into my pocket before anyone else can see.

When we finally get back to Ada and the jet, I dare to read it. It’s

dated for yesterday. Yesterday. We were so close.

 October 22

 A crude envelope, I know. But necessary. You must know what

 you are doing, what you are forcing me to do to these people. Every body is a message to you, and to my brother. Surrender to me, and it wil

 stop. Surrender, and they will live. I am a man of my word.

 Until we meet again,

 Maven

We arrive back at the Notch at nightfall. I cannot eat, I cannot speak,

I cannot sleep. The others discuss what happened in Templyn, but no

one dares ask me. My brother tries but I walk way, deeper into the

burrows of our hideaway. I cower in my cramped hole of a bedroom,

convincing myself I need to be alone for now. On other nights, I hate

this solitary room, being separated from the others. Now I hate it even

more, but I can’t bring myself to join them. Instead, I wait for every-

one to be asleep before I let myself wander. I take a blanket, but it does

nothing for the cold, inside and out.

I tell myself it’s the autumn chill that sends me to his room, and not

the empty feeling in my stomach. Not the frozen abyss that grows with

every failure. Not the note in my pocket, burning a hole right through

me.

Fire dances on the floor, confined to a neat dip ringed by stones.

Even in the strange shadows, I can tell he’s awake. His eyes look alive

with flame, but not angry. Not even confused. With one hand, he pulls

2 7 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 276

5/28/15 1:29 PM

back the blankets of his sleeper, and slides to make room for me.

“It’s cold in here,” I say.

I think he knows what I really mean.

“Farley told me,” he murmurs when I settle in. He puts an arm

across my waist, gentle and warm, meaning nothing but comfort. The

other presses against my back, his palm flat to my scars. I am here, it says.

I want to tell him about Maven’s offer. But what good would it do?

He would only refuse like I have, and have to suffer the shame of that

refusal with me. It will only cause him pain, Maven’s true goal. And in

this, I will not let Maven win. He’s already conquered me. He will not

conquer Cal.

Somehow, I fall asleep. I do not dream.

g l a s s s w o r d 2 7 7

GlassSword_txt_des1_CS6.indd 277

5/28/15 1:29 PM

T W E N T Y

 From that day on, his bedchamber becomes ours. It is a wordless agreement, giving both of us something to hold on to. We’re too tired to do

much more than sleep, though I’m sure Kilorn suspects otherwise. He

stops talking to me, and ignores Cal altogether. Part of me wants to

join the others in the larger sleeping rooms, where the children whisper

into the night and Nanny shushes them all. It helps them bond. But

I would only frighten them, so I stay with Cal, the one person who

doesn’t really fear me.

He doesn’t keep me awake on purpose, but every night I feel him

stir. His nightmares are worse than mine, and I know exactly what he’s

dreaming of. The moment he severed his father’s head from his shoul-

ders. I pretend to sleep through it, knowing he doesn’t want to be seen

in such a state. But I feel his tears on my cheek. Sometimes I think they

burn me, but I don’t wake up with any new scars. At least not the kind

that can be seen.

Even though we spend every night together, Cal and I don’t talk

much. There isn’t much to say beyond our duties. I don’t tell him about

GlassSword_txt_des1_CS6.indd 278

5/28/15 1:29 PM

the first note, or the next ones. Though Maven is far away, he still man-

ages to sit between us. I can see him in Cal’s eyes, a toad squatting in

his brother’s head, trying to poison him from the inside out. He’s doing

the same thing to me, both in the notes and in my memories. I don’t

know why, but I can’t destroy either of them, and I tell no one of their

existence.

I should burn them, but I don’t.

I find another letter in Corvium, during another recruitment. We

knew Maven was on his way to the area, visiting the last major city

before the ashlands of the Choke. We thought we could beat him there.

Instead, we found the king already gone.

 October 31

 I expected you at my coronation. It seemed like the kind of thing

 your Scarlet Guard would love to try and ruin, even though it was quite

 smal . We’re still supposed to be mourning Father, and a grand affair

 would seem disrespectful. Especial y with Cal still out there, running

 around with you and your rabble. A precious few still owe al egiance to

 him, according to Mother, but don’t worry. They are being dealt with.

 No Silver succession crisis will come and take my brother from your

 leash. If you could, wish him a happy birthday for me. And assure him

 it will be his last.

 But yours is coming, isn’t it? I don’t doubt we’ll spend it together.

 Until we meet again,

 Maven

His voice speaks every word, using the ink like knives. For a

moment, my stomach churns, threatening to spill my dinner all over

the dirt floor. The nausea passes long enough for me to slip out of the

g l a s s s w o r d 2 7 9

GlassSword_txt_des1_CS6.indd 279

5/28/15 1:29 PM

sleeper, out of Cal’s embrace, to my box of supplies in the corner. Like

at home, I keep my trinkets hidden, and two more of Maven’s notes are

crumpled at the bottom.

Each one bears the same ending. I miss you. Until we meet again.

I feel something like hands around my throat, threatening to

squeeze the life from me. Each word tightens the grip, as if ink alone

can strangle me. For a second, I fear I might not breathe again. Not

because Maven still insists on tormenting me. No, the reason is much

worse.

Because I miss someone too. I miss the boy I thought he was.

The brand he gave me burns with the memory. I wonder if he can

feel it too.

Cal stirs in the sleeper behind me, not from a nightmare, but because

it’s time to wake. Hastily, I shove the notes away, and leave the room

before he can open his eyes. I don’t want to see his pity, not yet. That

will be too much to bear.

“Happy birthday, Cal,” I whisper to the empty tunnel hall.

I’ve forgotten a coat, and the cold of November pricks my skin as I

step out of the safe house. The clearing is dark before the dawn, so that

I can barely see the eaves of the forest. Ada sits over the low coals of a

campfire, perched on a log in a shivering bundle of wool blankets and

scarves. She always takes last watch, preferring to wake earlier than

the rest of us. Her accelerated brain lets her read the books I bring her

and keep an eye on the woods at the same time. Most mornings, she’s

gained a new skill by the time the rest of us are up and about. Last week

alone, she learned Tirax, the language of a strange nation to the south-

east, as well as basic surgery. But today, she holds no stolen book, and

she is not alone.

2 8 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 280

5/28/15 1:29 PM

Ketha stands over the fire, arms crossed. Her lips move quickly, but

I can’t hear what she’s saying. And Kilorn huddles close to Ada, his feet

almost entirely in the coals. As I creep closer, I can see his brow bent in

intense focus. Stick in hand, he traces lines in the dirt. Letters. Crude, hastily drawn, forming rudimentary words like boat, gun, and home.

The last word is longer than the rest. Kilorn. The sight almost brings new tears to my eyes. But they are happy tears, an unfamiliar thing to

me. The empty hole inside me seems to shrink, if only a little.

“Tricky, but you’re getting it,” Ketha says, the corner of her mouth

lifting in a half smile. A teacher indeed.

Kilorn notices me before I can get much closer, snapping his writ-

ing twig with a resounding crack. Without so much as a nod, he gets

up from the log and swings his hunting pack over his shoulder. His

knife glints at his hip, cold and sharp as the icicles fanging the trees in

the woods.

“Kilorn?” Ketha asks, then her eyes fall on me, and my presence

answers her question. “Oh.”

“It’s time to hunt anyways,” Ada replies, reaching a hand toward

Kilorn’s fading form. Despite the warm color of her skin, the tips of her

fingers have flushed blue with the cold. But he evades her grasp and she

touches nothing but frosty air.

I don’t do anything to stop him. Instead, I lean back on my heels,

giving him the space he so desperately desires. He draws up the hood

of his new coat, obscuring his face as he stalks toward the tree line.

Good brown leather and fleece lining, perfect for keeping him warm

and hidden. I stole it a week ago in Haven. I didn’t think Kilorn would

accept such a gift from me, but even he knows the value of warmth.

My company this afternoon doesn’t bother just him. Ketha glances

at me sidelong, almost blushing. “He asked to learn,” she says, almost

g l a s s s w o r d 2 8 1

GlassSword_txt_des1_CS6.indd 281

5/28/15 1:29 PM

apologetic. Then she pushes past me, heading back to the warmth and

relative comfort of the Notch.

Ada watches her go, her golden eyes bright but sad. She pats the log

next to her, gesturing for me to sit. When I do, she tosses one of her

blankets across my lap and tucks it around me. “There you are, miss.”

She was a maid in Harbor Bay, and despite her newfound freedom, old

habits haven’t worn off yet. She still calls me “miss,” though I’ve asked

her to stop many times. “I think they need some kind of distraction.”

“It’s a good one. No other teacher’s ever made it this far with Kilorn.

I’ll make sure to thank her later.” If she doesn’t run away again. “We all need a little distraction, Ada.”

She sighs in agreement. Her lips, full and dark, purse into a bitter,

knowing smile. I don’t miss her eyes flicker back to the Notch, where

half my heart sleeps. And then to the forest, where the rest wanders.

“He has Crance with him, and Farrah will join them both soon enough.

No bears, either,” she adds, squinting at the dark horizon. In daylight,

if the mist holds off, we should be able to see the distant mountains.

“They’ve gone quiet for the season by now. Sleeping through the win-

ter.”

 Bears. At home in the Stilts, we barely had deer, let alone the fabled monsters of the backcountry. The lumberyards, logging teams, and

river traffic were enough to drive away any animal bigger than a rac-

coon, but the Greatwoods region teems with wildlife. Great antlered

stags, curious foxes, and the occasional howl of a wolf all haunt the hills

and valleys. I’ve yet to see one of the lumbering bears, but Kilorn and

the other hunters spotted one weeks ago. Only Farrah’s muffling abil-

ities and Kilorn’s good sense to keep downwind kept them safe from

its jaws.

“Where did you learn so much about bears?” I ask, if only to fill

2 8 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 282

5/28/15 1:29 PM

the air with idle conversation. Ada knows exactly what I’m doing, but

humors me anyways.

“Governor Rhambos likes to hunt,” she replies with a shrug. “He

had an estate outside the city, and his sons filled it with strange beasts

for him to kill. Bears, especially. Beautiful creatures, with black fur

and keen eyes. They were peaceful enough, if left alone, or attended

to by our game warden. Little Rohr, the governor’s daughter, wanted

a cub for her own, but the bears were killed before any could breed.”

I remember Rohr Rhambos. A strongarm who looked like a mouse,

but could pulverize stone with her own two hands. She competed in

Queenstrial so long ago, when I was a maid just like Ada.

“I don’t suppose what the governor did could actually be called

hunting,” Ada continues. Sadness poisons her voice. “He put them in

a pit, where he could fight the animals and break their necks. His sons

did it too, for their training.”

Bears sound like ferocious, fearsome beasts, but Ada’s manner tells

me otherwise. Her glazed eyes can only mean she’s seen the pit herself,

and remembers every second of it. “That’s awful.”

“You killed one of his sons, you know. Ryker was his name. He was

one of your chosen executioners.”

I never wanted to know his name. I never asked about the ones I

killed in the Bowl of Bones, and no one ever told me. Ryker Rhambos,

electrocuted on the sand of the arena, reduced to nothing more than his

blackened flesh.

“Beg pardon, miss. I did not mean to upset you.” Her calm mask

has returned, and with it, the perfect manners of a woman raised as a

servant. With her ability, I can only imagine how terrible it must have

been, seeing but not speaking, never able to prove her worth or reveal

her true self. But it’s even worse to think that, unlike me, she can’t hide

g l a s s s w o r d 2 8 3

GlassSword_txt_des1_CS6.indd 283

5/28/15 1:29 PM

behind the shield of an imperfect mind. She knows and feels so much

that it threatens to pull her down. Like me, she must keep running.

“I’m only upset when you call me that. Miss, I mean.”

“A habit, I’m afraid.” She shifts, reaching for something inside her

blankets. I hear the distinct sound of crinkling paper, and expect to see

another news bulletin detailing Maven’s coronation tour. Instead, Ada

reveals a very official-looking document, albeit a crumpled one with

singed edges. It bears the red sword of the Nortan army. “Shade took

this off that officer in Corvium.”

“The one I fried.” I trace the burned paper, feeling the rough, black

material threatening to disintegrate. Strange, this survived where its

holder could not. “Preparations,” I mutter, deciphering the order. “For

relief legions.”

She nods. “Ten legions, to replace the nine holding the Choke

trenches.”

 Storm Legion, Hammer Legion, Sword Legion, Shield Legion—their

names and numbers are listed plainly. Five thousand Red soldiers in

each, with another five hundred Silver officers. They’re converging on

Corvium before traveling together into the Choke, to relieve the sol-

diers on the lines. A terrible thing, but not something that interests me.

“Good that we’ve already checked Corvium” is all I can think to

say. “At least we avoided a few hundred Silver officers passing through.”

But Ada puts a gentle hand on my arm, her long, able fingers cold

even through my sleeve. “Ten to replace nine. Why?”

“A push?” Again, I don’t understand why this is my problem.

“Maven might want to make a show of it, demonstrate what a warrior

he is, to make everyone forget Cal—”

“Not likely. Trench assaults warrant at least fifteen legions, five to

guard, ten to march.” Her eyes flicker back and forth, as if she can see

2 8 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 284

5/28/15 1:29 PM

a battle in her mind’s eye. I can’t help but raise my eyebrows. As far as

I know, we don’t have any tactics guides lying around. “The prince is

well versed in warfare,” she explains. “He’s a good teacher.”

“Have you shown Cal this?”

Her hesitation is the only answer I need.

“I believe it’s a kill order,” she murmurs, lowering her eyes. “Nine

legions to take up their posts, and the tenth to die.”

But this is crazy, even for Maven. “That doesn’t make any sense.

Why would anyone waste five thousand good soldiers?”

“Their official name is the Dagger Legion.” She points to the corre-

sponding word on the paper. Like the others, it contains five thousand

Reds, and is heading straight for the trenches. “But Governor Rham-

bos called them something else. The Little Legion.”

“The Little—?” My brain catches up. Suddenly I’m back on the

island of Tuck, in the medical ward, with the Colonel breathing down

my neck. He was planning to trade Cal, to use him to save the five

thousand children now marching into an early grave. “The new con-

scripts. The kids.”

“Fifteen to seventeen years old. The Dagger is the first of the child

legions the king has deemed ‘combat ready.’” She doesn’t bother to hide

her scoff. “Barely two months of training, if that.”

I remember what I was like at fifteen. Even though I was still a

thief, I was small and silly, more concerned with bothering my sister

than with my future. I thought I still had a chance of escaping con-

scription. Rifles and ash-blown trenches had not yet begun to haunt

my dreams.

“They’ll be slaughtered.”

Ada settles back into her blankets, her face grim. “I believe that’s

the idea.”

g l a s s s w o r d 2 8 5

GlassSword_txt_des1_CS6.indd 285

5/28/15 1:29 PM

I know what she wants, what many would want if they knew about

Maven’s orders for the child army. The kids about to be sent into the

Choke are a consequence of the Measures, a way to punish the kingdom

for the Scarlet Guard’s insurrection. It feels as if I’ve sentenced them

to death myself, and I don’t doubt many would agree. Soon there will

be an ocean of blood on my hands, and I have no way of stopping it.

Innocent blood, like the baby’s in Templyn.

“We can’t do anything for them.” I drop my gaze, not wanting to

see the disappointment in Ada’s eyes. “We can’t fight whole legions.”

“Mare—”

“Can you think of a way to help them?” I cut her off, my voice harsh with anger. It cows her into defeated silence. “Then how could I?”

“Of course. You’re right. Miss.”

The proper title stings, as she meant it to. “I leave you to your

watch,” I mumble, standing up from the log, march order still in hand.

Slowly, I fold it up and tuck it away, deep into a pocket.

 Every body is a message to you

 Surrender to me, and it will stop.

“We fly for Pitarus in a few hours.” Ada already knows our recruit-

ment plans for the day, but telling her again gives me something to

do. “Cal’s piloting, so give Shade a list of whatever supplies we might

need.”

“Be mindful,” she replies. “The king is in Delphie again, only an

hour’s flight away.”

The thought prickles my scars. One hour separating me from Maven’s

 torturous manipulations. From his terror machine that turned my own power against me.

“Delphie? Again?”

Cal walks to us from the mouth of the Notch house, his hair mussed

2 8 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 286

5/28/15 1:29 PM

by sleep. But his eyes have never looked so awake. “Why again?”

“I saw a bulletin in Corvium that stated he was visiting with Gov-

ernor Lerolan,” Ada says, confused by Cal’s sudden focus. “To share his

condolences in person.”

“For Belicos and his sons.” I met Belicos only once, minutes before

his death, but he was kind. He did not deserve the ending I helped give

him. Neither did his kin.

But Cal narrows his eyes against the rising sun. He sees something

we don’t, something even Ada’s lists and facts cannot understand.

“Maven wouldn’t waste time on such a thing, even to keep up appear-

ances. The Lerolans are nothing to him, and he’s already killed the

newbloods of Delphie—he wouldn’t go back without a good reason.”

“And that is?” I ask.

His mouth opens, as if he expects the right answer to fall out. Noth-

ing happens, and finally he shakes his head. “I’m not sure.”

Because this is not a military maneuver. This is something else,

something Cal doesn’t understand. He has a talent for war, not intrigue.

That is Maven and his mother’s domain, and we’re hopelessly out-

gunned on their playing field. The best we can do is challenge them on

our own terms, with might, not minds. But we need more might. And fast.

“Pitarus,” I say aloud, sounding final. “And tell Nanny she’s com-

ing.”

The old woman has been requesting to help since she came here,

and Cal thinks she’s ready to do it. Harrick, on the other hand, has not

joined us on another recruitment. Not since Templyn. I don’t blame

him.

I don’t need Cal to point out where the Rift region starts. As we

pass from the King State, entering into the Prince State, the divide is

g l a s s s w o r d 2 8 7

GlassSword_txt_des1_CS6.indd 287

5/28/15 1:29 PM

shockingly clear from our high altitude. The airjet soars over a series of

rift valleys, each one bordered by a marching line of mountains. They

look almost man-made, forming long gashes like the scrape of finger-

nails across earth. But these are too big, even for Silvers. This land was

made by something more powerful and destructive, thousands of years

ago. Autumn bleeds over the land, painting the forest below in varying

shades of fire. We’re much farther south than the Notch, but I see pock-

ets of snow on the peaks, hiding from the rising sun. Like Greatwoods,

the Rift is another wilderness, though its wealth lies in steel and iron,

not lumber. Its capital, Pitarus, is the only city in the region, and an

industrial nerve center. It sits on a river fork, connecting the steel refineries to the war front, as well as the southern coal towns to the rest of

the kingdom. Though the Rift is officially governed by the windweav-

ers of House Laris, it is the ancestral home of House Samos. As the

owners of the iron mines and steel factories, they truly control Pitarus

and the Rift. If we’re lucky, Evangeline might be skulking around, and

I’ll get to repay her for all her evils.

The nearest rift valley to Pitarus is more than fifteen miles away,

but offers good cover to land. This is the bumpiest of all the ruined

runways, and I wonder if we’ve overstepped. But Cal keeps the Black-

run in hand, getting us down safely, if shaken.

Nanny claps her hands, delighted by the flight, her wrinkled face

lit by a wide smile. “Is it always this much fun?” she asks, peering at us.

Across from her, Shade pulls a grimace. He still hasn’t gotten used

to flying, and does his best not to lose his breakfast in her lap.

“We’re looking for four newbloods.” My voice echoes down the

craft, silencing the snapping of buckles and restraints. Shade’s feeling

better, so he’s here again, sitting next to Farley. Then there’s Nanny

and the newblood Gareth Baument. This will be his third recruitment

2 8 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 288

5/28/15 1:29 PM

in four days, since Cal decided the former horse master would be a wel-

come addition to our daily missions. Once he worked for Lady Ara Iral

herself, maintaining her vast stable of horses at the family estate on the

Capital River. At court, everyone called her the Panther for her gleam-

ing black hair and catlike agility. Gareth is less complimentary. He’s

more likely to call her the Silk Bitch. Luckily, his work for House Iral

kept him fit and limber, and his abilities are nothing to scoff at either.

When I first questioned him, asking if he could do anything special, I

ended up on the ceiling. Gareth manipulated the forces of gravity holding me to the earth. If we had been standing in the open, I probably

would have ended up in the clouds. But I leave that to Gareth. Besides

jettisoning people into the air, he can use his ability to fly.

“Gareth will drop Nanny into the city, and she’ll enter the Security

Center disguised as Lord General Laris.” I glance to her, only to find

myself staring at a slight older man rather than the woman I’ve come

to know. He nods back at me and flexes his fingers, as if he’s never

used them before. But I know better. It’s Nanny beneath that skin, pre-

tending to be the Silver commander of the Air Fleet. “She’ll get us a

printout of the four newbloods living in Pitarus and the rest in the Rift

region. We’ll follow on foot, and Shade will pull us all out.”

As usual, Farley is the first out of her seat. “Good luck with that

one, Nan,” she says, jabbing a finger at Gareth. “If you liked this, you’re

going to love what he does.”

“I don’t like that smile, little miss,” Nanny says in Laris’s voice.

Though I’ve seen her transform before, I’m still not used to the strange

sight.

Gareth laughs next to Nanny, helping her from her seat. “Farley

flew with me last. Made a real mess of my boots when we touched

down.”

g l a s s s w o r d 2 8 9

GlassSword_txt_des1_CS6.indd 289

5/28/15 1:29 PM

“I did no such thing,” Farley replies, but she stalks down the length

of the jet quickly. Probably to hide her flushing face. Shade follows her

as he always does, trying to smother his laughter with his hand. She’s

been ill lately and has done her best to hide it, to everyone’s amusement.

Cal and I are the last left on the plane, though I have no cause to

wait for him. He goes through the usual motions, twisting knobs and

flipping switches that turn off different parts of the jet in rapid succes-

sion. I feel each one sink into electrical death, until the low hum of full

batteries is all that remains. The silence pounds in time with my beat-

ing heart, and suddenly I can’t get off the jet fast enough. Something

frightens me about being alone with Cal, at least in daylight. But when

night falls, there’s no one I’d rather see.

“You should talk to Kilorn.”

His voice stops me midstep, frozen halfway down the back ramp.

“I don’t want to talk to him.”

Heat rises with every moment, as he gets closer and closer to me.

“Funny, you’re usually such a good liar.”

I spin to find myself staring at his chest. The flight suit, pristine

when he put it on more than a month ago, now shows distinct signs of

wear. Even though he does his best to steer clear of our battles, battle

has touched him still.

“I know Kilorn better than you, and nothing I say will snap him

out of his little tantrum.”

“Do you know he asks to come with us?” His eyes are dark,

heavy-lidded. He looks like he does in the moments before he falls

asleep. “He asks me every night.”

My time at the Notch has made me blunt and easy to read. I don’t

doubt Cal sees the confusion I feel, or the low currents of jealousy.

2 9 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 290

5/28/15 1:29 PM

“He speaks to you? He won’t talk to me because of you, so why on earth would he—”

Suddenly his fingers are under my chin, tilting my head so I can’t

look away. “It’s not me he’s mad at. He’s not angry because we . . .” And

then it’s his turn to trail off. “He respects you enough to make your

own choices.”

“He told me as much.”

“But you don’t believe him.” My silence is answer enough. “I know

why you think you can’t trust anyone—by my colors, I know. But you

can’t go through this alone. And don’t say you have me, because we

both know you don’t believe that either.” The pain in his voice nearly

flattens me. His fingers shake, shivering against me.

Slowly, I pull my face out of his grasp. “I wasn’t going to.” A half

lie. I feel no claim over Cal, and won’t let myself trust him, but I can’t

distance myself from him either. Every time I try, I find myself wan-

dering back.

“He isn’t a child, Mare. You don’t have to protect him anymore.”

To think, all this time, Kilorn has been angry because I want to

keep him alive. I almost laugh at the idea. How dare I do such a thing?

 How dare I want to keep him safe? “Then bring him along next time. Let him stumble into a grave.” I know he hears the tremor in my voice, but

politely pretends to ignore it. “And since when do you care about him?”

I barely hear his answer as I walk away. “I’m not saying this for his

sake.”

Down on the runway, the others are waiting. Farley busies herself

strapping Nanny to Gareth’s chest, using a jerry-rigged harness from

one of the jet seats, but Shade is staring at his feet. He heard every word, judging by the stern set of his features. He glares at me as we pass, but

g l a s s s w o r d 2 9 1

GlassSword_txt_des1_CS6.indd 291

5/28/15 1:29 PM

says nothing. I’ll be in for another scolding later, but for now, our focus

turns toward Pitarus and hopefully another successful recruitment.

“Arms in, head down,” Gareth says, instructing Nanny. Before our

eyes, she morphs from the bulky Lord General into her much smaller,

thinner self. She tightens the straps accordingly.

“Lighter this way,” she explains with a tiny giggle. After long days

of serious talk and restless nights, the sight makes me laugh outright. I

can’t help it, and have to cover my mouth with my hand.

Gareth awkwardly pats the top of her head. “You never cease to

amaze, Nan. Feel free to shut your eyes.”

She shakes her head. “Had shut eyes my whole life,” she says.

“Never again.”

When I was a child, dreaming of flying like a bird, I never imag-

ined anything like this. Gareth’s legs don’t bend, his muscles don’t

tense. He doesn’t push off the ground. Instead, his palms flatten, paral-

lel to the runway, and he simply starts to lift. I know the gravity around him is loosening, a thread being untied. He rises with Nanny strapped

close, faster and faster, until he’s merely a speck in the sky. And then

the thread tightens, pulling the little dot along the earth, up and down

in smooth, rolling arcs. Loose, then tight, until they disappear over the

nearest ridge. From down here, it almost looks peaceful, but I doubt I’ll

ever find out firsthand. The jet is flight enough for me.

Farley is the first to look away from the horizon and return to the

task at hand. She gestures to the rising hill above us, crested with red-

and-gold trees. “Shall we?”

I march ahead in reply, setting a good pace to get us up and over

the ridge. According to our now vast collection of maps, the mining

village of Rosen should be on the other side. Or at least, what once

was Rosen. A coal fire destroyed the place years ago, forcing Reds

2 9 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 292

5/28/15 1:29 PM

and Silvers alike to abandon the valuable, if volatile, mines. According

to Ada’s readings, it was abandoned overnight, and most likely has a

wealth of supplies for us. For now, I intend to pass through, if only to

see what we can raid on the way back.

The ashen smell hits me first. It clings to the west side of the slope,

strengthening with every step we take down the ridge. Farley, Shade,

and I are quick to cover our noses with our scarves, but Cal isn’t both-

ered by the heavy perfume of smoke. Wel , he wouldn’t be. Instead he sniffs at it, tentative.

“Still burning,” he whispers, eyeing the trees. Unlike the other

side of the ridge, the oaks and elms here look dead. Their leaves are

few, their trunks gray, and not even weeds grow between their gnarled

roots. “Somewhere deep.”

If Cal wasn’t with us, I would be afraid of the lingering coal fire.

But even the red heat of the mines is no match for him. The prince

could wave off an explosion if he wanted, and so we continue on, pleas-

antly silent in the dying wood.

Mine shafts dot the hillside, each one hastily boarded up. One

breathes smoke, a dull trail of gray clouds lifting into the hazy sky.

Farley fights the urge to investigate, but is quick to climb low branches

or rocks. She scouts the area with quiet intensity, always on guard. And

always within a few feet of Shade, who never takes his eyes off her. I’m

quietly reminded of Julian and Sara, two dancers moving to music no

one else can hear.

Rosen is the grayest place I’ve ever seen. Ash coats the entire vil-

lage like snow, floating on the air in flurries, hugging the buildings in

waist-high drifts. It even blots out the sun, surrounding the village in

a permanent cloud of haze. I’m reminded of the techie slums of Gray

Town, but that foul place still pulsed like a sluggish, blackened heart.

g l a s s s w o r d 2 9 3

GlassSword_txt_des1_CS6.indd 293

5/28/15 1:29 PM

This village is long dead, killed by an accident, a spark deep in the

mines. Only the main street, a shoddy cross of a few brick storefronts

and plank homes, is still standing. The rest has collapsed or burned. I

wonder if there’s bone dust swirling in the ash we breathe.

“No electricity.” I can’t feel anything, not even a lightbulb. A cord

of tension releases in my chest. Rosen is long gone, and offers us no

harm. “Check the windows.”

They follow my example, wiping the glass storefronts with already

dirty sleeves. I squint into the smallest of the still-standing buildings,

barely a closet squashed between a smashed Security outpost and the

half-collapsed schoolhouse. When my eyes adjust to the dim light, I

realize I’m looking at rows and rows of books. Cluttered onto shelves,

thrown into haphazard piles, spilled across the grimy floor. I grin

against the glass, dreaming of how many treasures I can bring back

for Ada.

A smash splinters through my nerves. I whirl to the sound, only to

see Farley standing by a storefront window. She holds a piece of wood,

and there’s glass at her feet. “They were trapped,” she explains, gestur-

ing into the shop.

After a moment, a flock of crows explodes from the broken win-

dow. They disappear into the ashen sky, but their cries echo long after

they’re gone. They sound like children in pain.

“My colors,” Cal swears under his breath, shaking his head in her

direction.

She only shrugs, smirking. “Did I scare you, Your Highness?”

He opens his mouth to answer, the corners of his mouth pulled in

a smile, but someone cuts him off. A voice I don’t recognize, coming

from a person I’ve never seen.

“Not yet, Diana Farley.” The man seems to materialize out of the

2 9 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 294

5/28/15 1:29 PM

ash. His skin, hair, and clothes are just as gray as the dead village. But

his eyes are a luminous, horrifying blood red. “Though you will. You

all will.”

Cal calls on his fire, I on my lighting, and Farley raises her gun in

the direction of the gray man. None of these things seem to frighten

him. Instead, he takes a step forward, and his crimson gaze finds me.

“Mare Barrow,” he sighs, as if my name brings him great pain. His

eyes water. “I feel like I already know you.”

None of us move, transfixed by the sight of him. I tell myself it’s his

eyes, or his long gray hair. His appearance is peculiar, even to us. But

that’s not what keeps me rooted to the spot. Something else has put me

on edge, an instinct I don’t understand. Though this man looks bent

with age, unable to throw a punch let alone brawl with Cal, I can’t help

but fear him.

“Who are you?” My quavering voice echoes over the empty village.

The gray man tips his head, staring at each of us in turn. With every

passing second, his face falls, until I think he might start crying. “The

newbloods of Pitarus are dead. The king waits for you there.” Before

Cal can open his mouth, to ask what we’re all thinking, the gray man

holds up a hand. “I know because I have seen it, Tiberias. Just like I saw

you coming.”

“What do you mean, saw?” Farley growls, taking quick steps toward

him. Her gun is still tight in her hand, ready to be used. “Tell us!”

“Such a temper, Diana,” he chides, sidestepping her with surpris-

ingly quick feet. She blinks, perplexed, and lunges, trying to grab him.

Again, he dodges.

“Farley, stop!” I surprise even myself with the order. She sneers at

me, but obeys, circling around so that she’s behind the strange man.

“What’s your name, sir?”

g l a s s s w o r d 2 9 5

GlassSword_txt_des1_CS6.indd 295

5/28/15 1:29 PM

His smile is just as gray as his hair. “That is of no consequence. My

name isn’t on your list. I come from beyond your kingdom’s borders.”

Before I get a chance to ask him how he knows about Julian’s list,

Farley charges with all her speed, sprinting at the man’s back. Though

she makes no sound, though he can’t see her, he easily steps out of her

path. She falls into the ash face-first, cursing, but wastes no time get-

ting to her feet. Now she has her gun aimed at his heart. “You going to

dodge this?” she snarls, letting a bullet click into place.

“I won’t have to,” he replies with a wry smile. “Will I, Miss Bar-

row?”

 Of course. “Farley, leave him be. He’s another newblood.”

“You’re . . . you’re an eye,” Cal breathes, taking a few shuffling

steps through the ashen street. “You can see the future.”

The man scoffs, waving a hand. “An eye sees only what they look

for. Their sight is narrower than a blade of grass.” Again, he fixes us

with his sad, scarlet stare.

“But I see everything.”

2 9 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 296

5/28/15 1:29 PM

T W E N T Y- ON E

 Only when we enter the burned-out husk of the Rosen tavern does the gray man speak again, introducing himself as we take seats around a

charred table. His name is shockingly simple. Jon. And his presence is the most unsettling thing I’ve ever felt. Every time he looks at me, with

eyes the color of blood, I get the sense that he can see right through my

skin, to the twisted thing I used to call a heart. But I keep my thoughts

to myself, if only to allow Farley more room to air her grievances. She

alternates between grumbling and shouting, arguing that we can’t trust

this strange man who appeared out of the ash. Once or twice, Shade

has to calm her down, putting his hands on her arms to still her. Jon

sits through it all with a tight smile, staring down her oppositions, only

speaking when she finally shuts her mouth.

“The four of you are well known to me, so there’s no need for

introductions,” he says, holding up a hand in Shade’s direction. My

brother makes a strangled kind of noise, drawing back a little. “I found

you because I knew where you would be. It was nothing to coordinate

my journey with yours,” Jon adds, turning his gaze on Cal. His face

GlassSword_txt_des1_CS6.indd 297

5/28/15 1:29 PM

whitens in a flush, but Jon doesn’t bother to watch. Instead he looks to

me, and his smile softens a bit. He’ll be a good addition, albeit a creepy one.

“I have no intention of joining you at the Notch, Miss Barrow.”

Then it’s my turn to swallow my tongue. Before I can recover

enough to ask, he answers for me again, and it feels like a cold stab

to the belly. “No, I cannot read your thoughts, but I do see what is to

come. For instance, what you say next. I figure I’d save us some time.”

“Efficient,” Farley grinds out. She’s the only one of us not trans-

fixed by this man. “Why don’t you just tell us what you came to say and

be done with it? Better yet, just tell us what’s going to happen.”

“Your instincts serve you well, Diana,” he replies, bowing his gray

head. “Your friends, the shifter and the flyer, will return soon. They

met resistance at the Pitarus Security Center, and will need medical

attention. Nothing Diana cannot accomplish on your jet.”

Shade moves to stand from his chair, but Jon waves him back down.

“Easy, you have some time yet. The king has no intention to pursue.”

“Why not?” Farley raises an eyebrow.

The crimson eyes meet mine, waiting for me to answer. “Gareth

can fly, something no known Silver can do. Maven won’t want anyone

to see that, even his sworn soldiers.” Cal nods next to me, knowing his

brother as much—or as little—as I do. “He told the kingdom new-

bloods didn’t exist, and he intends to keep it that way.”

“One of his many mistakes,” Jon muses, his voice dreamy and far-

away. He probably is, looking into a future none of us can comprehend.

“But you’ll find that out soon enough.”

I expect Farley to be the one to snarl at more riddles, but Shade

beats her to it. He leans forward on his hands, so that he towers over

Jon. “Did you come here to show off? Or just to waste our time?”

I can’t help but wonder the same thing.

2 9 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 298

5/28/15 1:29 PM

The gray man doesn’t flinch, even in the face of my brother’s

restrained anger. “Indeed I did, Shade. A few more miles and Maven’s

eyes would see you coming. Or would you have liked to walk into

his trap? I confess, I can see action, but not thought, and perhaps you

wanted to be imprisoned and executed?” He looks around at us, his tone

shockingly cheerful. One side of his mouth lifts, curving his lips into a

half smile. “Pitarus would have ended in death, and even worse fates.”

 Worse fates. Under the table, Cal’s hand closes over my own, as if he feels the tremble of dread coiling in my stomach. Without thought, I

open my palm to him, letting his fingers find mine. What worse fates

were planned for us, I don’t even want to ask. “Thank you, Jon.” My

voice is thick with fear. “For saving us.”

“You saved nothing,” Cal says quickly, and his grip tightens. “Any

decision could have changed what you saw. A misstep in the woods,

the beating of a bird’s wings. I know how people like you see, and how

wrong your predictions can become.”

Jon’s smile deepens, until it splits his face. That rankles Cal more

than anything else, even more than his birth name. “I see farther and

clearer than any of the Silver eyes you’ve ever met. But it will be your

choice to hear what I must say. Although, you do come to believe me,”

he adds, almost winking. “Sometime around your discovery of the jail.

Julian Jacos is a friend, is he not?”

Now both our hands are shaking.

“He is,” I murmur, eyes wide and hopeful. “He’s still alive, isn’t

he?”

Again, Jon’s eyes gloss over. He mutters to himself, words inaudi-

ble, and nods occasionally. On the table, his fingers twitch, moving

back and forth like a rake through tilled earth. Pushing and pul ing, but at what?

g l a s s s w o r d 2 9 9

GlassSword_txt_des1_CS6.indd 299

5/28/15 1:29 PM

“Yes, he is alive. But he is scheduled for execution, as is . . .” He

pauses, thinking. “Sara Skonos.”

The next moments pass strangely, with Jon answering all our ques-

tions before we can get them past our lips. “Maven plans to announce

their executions, to set another trap for you and yours. They are being

held at Corros Prison. It’s not abandoned, Tiberias, but rebuilt for Silver

imprisonment. Silent Stone in the walls, diamondglass reinforcements,

and military guards. No, that’s not all for Julian and Sara. There are

other dissenters within the cells, imprisoned for questioning the new

king or crossing his mother. House Lerolan has been particularly diffi-

cult, as well as House Iral. And the newblood prisoners are proving to

be just as dangerous as the Silvers.”

“Newbloods?” explodes from me, cutting off Jon as he continues,

rapid-fire.

“The ones you never found, the ones you assumed to be dead. They

were taken to observe, to examine, but Lord Jacos refused to study

them. Even after . . . persuasion.”

Bile rises in my mouth. Persuasion can only mean torture.

“There are worse things than pain, Miss Barrow,” Jon says softly.

“The newbloods are now at the mercy of Queen Elara. She intends

on using them—with precision.” His eyes stray to Cal and they share

a glance filled with painful understanding. “They will be weapons

against their own, controlled by the queen and her kin, if given enough

time. And that is a very, very dark road. You must not allow this to

happen.” His cracked and dirty nails dig into the table, carving deep

grooves into the blackened wood. “You must not.”

“What happens if we free Julian and the others?” I lean forward in

my chair. “Can you see that?”

If he’s lying, I can’t tell. “No. I see only the current path, and

3 0 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 300

5/28/15 1:29 PM

however far it leads. For example, I see you now, surviving the Pitarus

trap, only to die four days on. You wait too long to assault Corros. Oh

wait, it’s changed now that I’ve told you.” Another strange, sad smile.

“Hmm.”

“This is nonsense,” Cal growls, untangling his hand from mine. He

stands up from the table, slow and deliberate as rolling thunder. “Peo-

ple go crazy listening to predictions like yours, ruined by knowledge

of an uncertain future.”

“We have no proof but your word,” Farley chimes in. For once, she

finds herself in agreement with Cal, and it surprises them both. She

kicks back her chair, actions fast and violent. “And a few party tricks.”

 Party tricks. Predicting what we’re going to say, reading Farley’s

attacks before she makes them, those are no such thing. But it’s easier to

believe Jon is an impossibility. It’s why everyone believed Maven’s lies

about me, about newbloods. They saw my power with their own eyes,

and chose to trust what they could understand, rather than what was

true. I’ll make them pay for their foolishness, but I won’t make their

mistake. Something about Jon rattles me, and instinct tells me have

faith, not in the man, but at least in his visions. What he says is true,

though his reason for telling us might be less than honorable.

His maddening smile flags, twisting into a scowl that betrays a

quick temper. “I see the crown dripping blood. A storm without thun-

der. Shadow twisting on a bed of flames.” Cal’s hand twitches at his

side. “I see lakes flooding their shores, swallowing men whole. I see a

man with one red eye, his coat blue, his gun smoking—”

Farley beats a fist against the table. “Enough!”

“I believe him.” The words taste strange.

I can’t trust my own friends, but here I am, allying myself with a

cursed stranger. Cal looks at me like I’ve grown a second head, his eyes

g l a s s s w o r d 3 0 1

GlassSword_txt_des1_CS6.indd 301

5/28/15 1:29 PM

screaming out a question he doesn’t dare ask aloud. I can only shrug,

and avoid the searing weight of Jon’s red eyes. They rove over me,

examining every inch of the lightning girl. For the first time in ages,

I wish for silk and silver armor, to look like the leader I pretend to be.

Instead, I shiver in my threadbare sweater, trying to hide the scars and

bones beneath. I’m glad he cannot see my brand, but something tells me

he knows about it anyway.

 Buck up, Mare Barrow. With a great swell of strength, I lift my chin and shift in my chair, effectively turning my back on the others. Jon

smiles in the ashen light.

“Where is Corros Prison?”

“Mare—”

“You can drop me off on the way,” I shoot back at Cal, not both-

ering to watch the verbal blow land. “I’m not leaving them to become

Elara’s puppets. And I won’t abandon Julian, not again.”

The lines on Jon’s face deepen, speaking of many painful decades.

He’s younger than I thought, hiding youth beneath the wrinkles and

the gray hair. How much has he seen, to make him this way? Everything,

I realize. Every horrible or wonderful thing that could ever happen. Death, life, and everything in between.

“You’re exactly who I thought you would be,” he murmurs, cov-

ering my hands with his own. Veins web beneath his skin, blue and

purple and full of red blood. The sight of them brings me such comfort.

“I’m grateful to have met you.”

I offer up a thin but obliging smile, the best I can do. “Where is the

prison?”

“They won’t let you go alone.” Jon glances over my shoulder. “But

we both know that, don’t we?”

A warm blush rises to my cheeks and I have to nod.

3 0 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 302

5/28/15 1:29 PM

Jon mirrors the action before his gaze shifts, landing on the table.

The dreamy look returns and he pulls his hands away. He stands up on

wavering feet, still watching something we cannot see. Then he sniffs

and pulls up his collar, gesturing for us to do the same.

“Rain,” he warns, seconds before a downpour slams into the roof

above us. “Pity we must walk.”

I feel like a drowned rat by the time we reach the jet, having hiked

straight through mud and torrential rain. Jon keeps us at a steady pace,

even slowing us once or twice, to “line things up,” as he said. A few

seconds after the jet comes into view, I realize what he meant. Gareth

tumbles out of the sky, a slowing meteor of wet clothes and blood. He

touches down fine, and the bundle in his arms, a baby by the looks of it,

springs into midair, transforming before our eyes. Nanny’s feet hit the

ground hard and she stumbles, dropping to one aged knee. Shade jumps

to her side, holding her steady, while Farley pulls Gareth’s arm over her

shoulder. He gladly puts his weight on her, leaning to compensate for a

useless leg dripping blood.

“Ambush in Pitarus,” he growls, both in anger and pain. “Nanny

got away clean, but they surrounded me. Had to upend a city block

before I could break off.”

Even though Jon assured us there would be no pursuit, I can’t help

but watch the darkening sky. Every twist of cloud looks like another

airjet, but I hear and feel nothing except the distant shivers of thunder.

“They’re not coming, Miss Barrow,” Jon says over the rain. His

mad smile has returned.

Gareth glances at him, confused, but nods along. “I don’t think

anyone followed,” he says, trailing into a growl of pain.

Farley adjusts her grip on Gareth, taking on almost his entire

g l a s s s w o r d 3 0 3

GlassSword_txt_des1_CS6.indd 303

5/28/15 1:29 PM

weight. Even though she helps him toward the jet, her focus is on Jon.

“Was the little beast there?”

Gareth nods. “Sentinels were, so the king couldn’t have been far.”

She curses, but I don’t know who she’s angrier at. Maven for

ambushing our friends, or Jon for being right.

“Leg looks worse than it is,” Jon calls over the rain. He points at

Gareth as Farley helps him up the ramp and onto the jet. Then his fin-

ger waves to Nanny, still crouched against Shade. “She’s bone tired and

cold. Blankets should do.”

“I’m not some old coot to be wrapped up and shut away,” Nanny

snarls from the ground. She gets to her feet as quickly as she can, burn-

ing a glare at Jon. “Let me walk, Shade, or I’ll scold you into oblivion.”

“Your call, Nanny,” Shade mumbles, fighting a smirk as she struts

by him. He gives her enough room to move, but is never more than

an arm’s length away. Nanny proudly stalks into the jet, her head held

high and back ramrod straight.

“You did that on purpose,” Cal growls as he shoulders past Jon. He

doesn’t bother to look back, even when Jon barks a laugh at his retreat-

ing form.

“And it worked,” he says, low enough so that only I can hear.

 Trust the vision, not the man. A good lesson to learn. “Cal’s got a thing against mind games,” I warn, raising one pointed hand. A spark

of lightning runs down my finger. The threat is plain as day. “And so

do I.”

“I don’t play games.” Jon shrugs, tapping the side of his head. “Even

when I was boy. This made it a bit hard to find competition, you see.”

“That’s not—”

“I know what you meant, Miss Barrow.” His placid smile, once

unsettling, has become frustrating. I spin on my heel, making for the

3 0 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 304

5/28/15 1:29 PM

jet, but after a few quick steps, I realize Jon isn’t following.

He stares into the rain, but his eyes are wide and bright. A vision has

not taken hold. He’s just standing still, enjoying the feel of cold, clean

water washing the ash from his skin.

“This is where I leave you.”

The pulse of the jet spooling to life echoes in my rib cage, but it

feels distant, unimportant. I can only stare at Jon. In the dimming light

of the rainstorm, he looks like he’s fading away. Gray as the ash, gray as

the rain, fleeting as both.

“I thought you were going to help us with the prison?” Desperation

floods my voice, and I let it. Jon doesn’t seem to mind, so I try another

tactic. “Maven’s hunting for you too. He’s killing all of us, and he’ll kill you when he gets the chance.”

That makes him laugh so hard he doubles. “You think I don’t know

the moment I die? I do, Miss Barrow, and it will not be at the king’s

hands.”

My teeth gnash together in irritation. How can he leave? All the others

 chose to fight. Why won’t he? “You know I can make you come with us.”

In the gray downpour, my lightning seems to spark twice as

brightly. Purple-white, hissing in the rain, it twists between my fingers

and sends shivers of pleasure up my spine.

Again, Jon smiles. “I know you can, and I know you won’t. But

take heart, Miss Barrow. We will meet again.” He tips his head, think-

ing. “Yes, yes, we will.”

 I’m only doing what I promised. I’m giving him a choice. Still, it takes all I have not to drag him onto the jet. “We need you, Jon!”

But he’s already begun to back away. Every step makes him harder

to see. “Trust me when I say you don’t! I leave with you these instruc-

tions—fly to the outskirts of Siracas, to Little Sword Lake. Protect

g l a s s s w o r d 3 0 5

GlassSword_txt_des1_CS6.indd 305

5/28/15 1:29 PM

what you find there, or your imprisoned friends are as good as dead.”

 Siracas, Little Sword Lake. I repeat the words until they commit to memory.

“Not tomorrow, not tonight, but now. You must fly now.”

The roar of the jet expands, until the air itself vibrates with strain.

“What are we looking for?” I shout over the din, putting up one hand

to shield my face from the spinning rain. It stings but I squint through

it, if only to see the last silhouette of the gray man.

“You’ll know!” comes out of the rain. “And tell Diana, when she

doubts. Tell her the answer to her question is yes. ”

“What question?” But he ticks a finger, almost scolding.

“Attend to your own fate, Mare Barrow.”

“And that is?”

“To rise. And rise alone.” It echoes like the howl of a wolf. “I see

you as you could become, no longer the lightning, but the storm. The

storm that will swallow the world entire.”

For a split second, it looks like his eyes are glowing. Red against

gray, burning through me, to look into every future. His lips curve

into that maddening smile, letting his teeth gleam in the silver light.

And then he’s gone.

When I stomp aboard the jet alone, Cal has the good sense to let

me simmer in my anger. Only despair drowns out my rage. Rise alone.

 Alone. I dig my nails into my palm, trying to chase the sadness with pain. Fates can change.

Farley is not so tactful as Cal. She looks up from bandaging Gareth’s

leg, her fingers sticky with scarlet blood, and sneers. “Good, we didn’t

need the old loon anyways.”

“That old loon could’ve won this war outright.” Shade cuffs her

3 0 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 306

5/28/15 1:29 PM

lightly on the shoulder, earning a dark glare. “Think of what he can do

with his ability.”

From the pilot’s seat, Cal glowers. “He’s done enough.” He watches

me take the chair next to him, seething all the while. “You really want

to storm a secret prison built for people like us?”

“Would you rather let Julian die?” No answer but for a low hiss.

“That’s what I thought.”

“All right, then,” he sighs, easing the jet into a crawl. The wheels

bump beneath us, rolling over uneven road. “We have to regroup, get

a plan together. Anyone who wants to come is welcome, but no kids.”

“No kids,” I agree. My mind flashes to Luther and the other new-

blood children back at the Notch. Too young to fight, but not young

enough to be spared from Maven’s hunt. They won’t like being left

behind, but I know how Cal cares for them. He won’t allow any of

them to see the wrong side of a gun.

“Whatever you’re talking about, I’m in.” Gareth looks at us around

Farley, his teeth gritted against the pain in his leg. “Though I’d like to

know what it is I’m signing up for.”

Scoffing, Nanny swats at him one bony hand. “Just because you’re

shot in the leg doesn’t mean you can stop paying attention. It’s a prison

break.”

“Too right, Nan,” Farley agrees. “And a goose chase if you ask me.

Going on the word of a madman.”

That stills even Nanny’s jokes. She fixes me with a stare only a

grandmother could summon. “Is that true, Mare?”

“Madman’s a bit harsh,” Shade mutters, but he doesn’t deny what

they’re all thinking. I’m the only one who believes Jon, and they trust

me enough to follow that faith. “He was right about Pitarus, and

g l a s s s w o r d 3 0 7

GlassSword_txt_des1_CS6.indd 307

5/28/15 1:29 PM

everything else he said. Why would he lie about the jail?”

 Rise and rise alone.

“He didn’t lie!”

My shout silences them all, until there’s only the rumble of jet

engines. They rise to a familiar dull roar that shudders through the

craft, and soon the pavement beneath us falls away. Rain spatters against

the windows, making it impossible to see, but Cal’s too good to let us

drop. After a few moments, we burst through the gunmetal clouds and

into bright midday sun. It’s like throwing off an iron weight.

“Take us to Little Sword Lake,” I murmur. “Jon said we would find

something there, something that will help.”

I expect more arguments, but no one dares cross me. It’s not wise to

annoy a lightning girl when you’re flying in a metal tube.

Thunder rolls beneath us, in the clouds below, a harbinger of the

lightning churning in the rainstorm. Great bolts strike the land, and I

feel each one as an extension of myself. Fluid but sharp as glass, burning

through everything in their way. The Little Sword is not far, on the

northern edge of the storm, and it reflects the steadily clearing sky like

a mirror. Cal circles once, high enough and deep enough in the clouds

to hide our presence, before he spots a runway half-buried in the for-

ested hills around the lake. When we touch down, I all but leap from

my seat, though I have no idea what I’m looking for.

Shade is close behind me as I sprint down the jet ramp, eager to

get to the lake. It’s a mile north, if memory serves, and I let my inner

compass take hold. But I barely make it to the tree line before a familiar

sound stops me cold.

The click of a gun.

3 0 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 308

5/28/15 1:29 PM

T W E N T Y-T WO

 She’s holding the pistol wrong. Even I know that. It’s too big for her, made of shimmering black metal, with a barrel nearly a foot long. Better suited to a trained soldier rather than a shivering, slight teenage girl.

 A soldier, I realize with cold clarity. A Silver. It’s the same kind of gun a Sentinel shot me with, so long ago in the cells deep beneath the Hall of

the Sun. The bullet felt like a blow from a hammer and went straight

through my spine. I would’ve died if not for Julian and a blood healer

under his control. In spite of my ability, I raise my hands, palms open in

surrender. I’m the lightning girl, but I’m not bulletproof. But she takes

this as a threat instead of submission, and tenses, her finger itching too

close to the trigger.

“Don’t move,” she hisses, daring to take another step toward me.

Her skin, the deep, rich color of blackwood bark, offers her perfect

camouflage in the forest. And yet, I see the red bloom beneath, and the

tiny scarlet veins webbing the whites of each eye. I gasp to myself. She’s Red. “Don’t bleeding think about it.”

“I won’t,” I tell her, tipping my head. “But I can’t speak for him.”

GlassSword_txt_des1_CS6.indd 309

5/28/15 1:29 PM

Her brows furrow in confusion. She doesn’t have time to be afraid.

Shade appears behind her, solidifying out of thin air, and wraps her up

in an expert military hold. The gun falls from her grasp, and I snatch it

before it can hit the rocky ground. She fights, snarling, but with Shade’s

arms firmly locked behind her head, she can’t do much more than sink

to her knees. He follows, keeping her firmly in hand, his mouth set in

a grim line. A scrawny girl is no match for him.

The gun feels foreign in my hand. It’s not my chosen form of weap-

on—I’ve never even shot one before. I almost laugh at that. To come so

far without even firing a gun.

“Get your Silver hands off me!” she growls, struggling against

Shade’s grip. She’s not strong, but slippery, with long, lean muscles.

Keeping her still is like holding on to an eel. “I won’t go back, I won’t!

You’ll have to kill me!”

Sparks crackle in my empty hand, while the other still clutches the

gun. The sight of my lightning freezes her immediately. Only her eyes

move, widening in fear.

Her tongue darts out, wetting dry and cracked lips. “Knew I rec-

ognized you.”

Cal’s heat outruns his body, enveloping me in a pocket of warmth

moments before he skids to my side. His fingertips burn blue with fear,

but his flames recede at the sight of the girl.

“I got you a present,” I mutter, pressing the gun into his hand. He

glares at it, seeing exactly what I saw.

“How did you get this?” he asks, dropping to a crouch so he can

look her in the eye. His manner, cold and firm, takes me back to the

last time I watched him interrogate someone. The memory of Farley’s

screams and frozen blood still turns my stomach. When she doesn’t

answer, he tightens, a coil of hard muscle. “This gun? How?!”

3 1 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 310

5/28/15 1:29 PM

“I took it!” she rages back, squirming. Her joints crack with the

action.

I wince with her, and lock eyes with my brother. “Let her be, Shade.

I think we can handle this fine.”

He nods, glad to let go of the wriggling teenager, and releases her.

She pitches forward, but catches herself before eating dirt. She skirts

away from Cal’s attempt to help. “Don’t touch me, Lordy.” She looks

liable to bite, her teeth bared and gleaming.

“Lordy?” he mutters under his breath, now just as confused as the

girl.

Above her, Shade narrows his eyes in realization. “Lordy. High

lords—Silvers. It’s slum slang,” he explains for our benefit. “What

Town are you from?” he asks her, his tone much kinder than Cal’s. It

takes her off guard, and she glances at him, her black eyes darting in

fear. But she keeps looking back at me, transfixed by the thin spindles

of sparks between my fingers.

“New Town,” she finally replies. “They took me from New Town.”

Now it’s my turn to bend, so I can look at her fully. She seems like

my opposite, long and lean where I am short, her braided hair a gleam-

ing oil black while mine fades from brown to splinters of gray. She’s

younger than me; I can see it in her face. Maybe fifteen or sixteen, but

her eyes speak of weariness beyond her short years. Her fingers are long

and crooked, probably broken by machinery too many times to count.

If she’s from the New Town slum, she’s a techie, doomed to work the

factories and assembly lines of a city born in smoke. There are tattoos

on her neck, but nothing so superfluous as Crance’s anchor. Numbers, I realize. NT-ARSM-188907. Big and blocky, two inches high, wrapping halfway around her throat.

“Not pretty, is it, lightning girl?” she sneers, noting my gaze.

g l a s s s w o r d 3 1 1

GlassSword_txt_des1_CS6.indd 311

5/28/15 1:29 PM

Disdain drips from her words like venom from fangs. “But you don’t

like to bother with ugly things.”

Her tone grates, and I’m tempted to show her exactly how ugly I

can be. Instead, I hearken back to my court training and do what so

many did to me. I smirk in her face, laughing quietly. I hold the cards

here, and she needs to know it. Her expression sours, annoyed by my

reaction.

“You took this from a Silver?” Cal presses on, gesturing to the gun.

His disbelief is plain for all to hear. “Who helped you?”

“No one helped. You should know that firsthand,” she throws back.

“Had to do it all myself. Guard Eagrie didn’t see me coming.”

“What?” Only my lessons with Lady Blonos keep me from gasp-

ing outright. A soldier of House Eagrie. The House of Eyes. Any one

of them can see the immediate future, like lesser versions of Jon. It’s

almost impossible for a Silver to attack them without them knowing,

let alone a Red girl. Impossible.

She only shrugs. “Thought Silvers were supposed to be tough, but

she was nothing. And fighting was better than waiting around in my

cell. For whatever they had planned.”

 Cell.

I fall back on my heels, leveled by understanding. “You escaped

from Corros Prison.”

Her eyes fly to mine, and her lower lip quivers. It’s the only indica-

tion of the fear coursing beneath her enraged exterior.

Cal’s hand finds my elbow, steadying me. “What’s your name?” he

asks, his tone taking on a gentler edge. He treats her like a spooked

animal, and that provokes her like nothing else.

She stands quickly, fists clenched, making the veins stand out in

arms scarred by years of factory work. Her eyes narrow, and for a

3 1 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 312

5/28/15 1:29 PM

moment, I think she might bolt. Instead, she digs her feet into the dirt

and straightens her spine with pride.

“My name is Cameron Cole, and if you don’t mind, I’m going to

be on my way.”

She’s taller than me, as graceful and elegant as any lady of court. My

head barely reaches her chin when I draw myself up to my full height,

but the flicker of fear is still in her. She knows exactly who and what

I am.

“Cameron Cole,” I repeat. Julian’s list floods my thoughts, her

name and information with it. And then, the records from Harbor

Bay, more detailed than Julian’s findings. I feel quite like Ada when I

spit back what I remember, my words quick and sure. “Born January

third, 305, in New Town. Occupation: Apprentice mechanic, inden-

tured by Assembly and Repair, Small Manufacturing Sector. Address:

Unit Forty-Eight, Block Twelve, Residence Sector, New Town. Blood

type: Not applicable. Gene mutation, strain unknown.” Her mouth

falls open, letting loose a tiny gasp. “Does that sound right?”

She can barely nod her head in agreement. Her whisper is even

weaker. “Yes.”

Shade whistles under his breath. “Damn, Jon,” he murmurs, shak-

ing his head. I nod at him, agreeing. What he sent us to find wasn’t an

 it at all, but a who.

“You’re a newblood, Cameron. Just like Shade and me. Red-

blooded, with Silver abilities. That’s why they locked you up in Corros,

and that’s why you were able to escape. Whatever ability you have set

you free, so you could find us.” I take a step toward her, meaning to

embrace my newblood sister, but she darts away from my touch.

“I didn’t escape to find you,” she spits.

I smile as best I can for her, trying to put her at ease. After so

g l a s s s w o r d 3 1 3

GlassSword_txt_des1_CS6.indd 313

5/28/15 1:29 PM

many recruits, the words come out easy. I know exactly what to say,

and exactly how she’ll respond. It’s always the same. “You don’t have

to come, of course, but you’ll die alone. King Maven will find you

again—”

Another step back, shocking me. She sneers, shaking her head.

“The only place I’m going is the Choke, and not you or your lightning

can stop me.”

“The Choke?” I exclaim, perplexed.

Next to me, Cal tries his best to be civil. His best isn’t very good.

“Idiocy,” he snaps. “The Choke has more Silvers than you know,

each one instructed to arrest or kill you on sight. If you’re lucky, they’ll take you back to prison.”

The side of her mouth twitches. “The Choke has my twin brother

and five thousand others like him marching right into a grave. They’d

have me too if it weren’t for whatever it is that put me in prison. You

might be all right with abandoning your own, but I’m not. ”

Her breath comes hard and harsh. I almost see the scales tipping

back and forth in her head, weighing her options. She’s easy to read,

wearing her thoughts and emotions plainly in every twitch of her face.

I don’t flinch when she runs, sprinting into the trees. We don’t follow,

and I feel Shade and Cal watching me, waiting for what to do next.

I told myself I would give everyone a choice. I let Jon go, even though

we needed him. But something tells me we need Cameron even more,

and that the young girl can’t be trusted, not with a decision this mon-

umental. She doesn’t know how important she is, no matter her ability.

She got out of Corros somehow, and she’s going to get us back in.

“Grab her,” I whisper. It feels wrong.

Shade disappears with a grim nod. Deep in the woods, Cameron

screams.

3 1 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 314

5/28/15 1:29 PM

* * *

I had to trade seats with Farley, letting her take my pilot’s chair so I can sit across from Cameron and keep an eye on her. She’s firmly strapped

in, with her hands bound in a spare safety belt. That, paired with our

current altitude, should be enough to keep her from bolting again. But

I’m not willing to take such a chance. For all I know, she can fly or

survive a fall from an airjet. As much as I want to use the journey back

to the Notch to catch up on much-needed sleep, I keep my eyes open,

meeting her glare with as much fire as I can muster. She chose wrong, I tell myself every time the guilt creeps up. We need her, and she’s worth too much to lose.

Nanny babbles at her side, regaling her with tales of the Notch as

well as her own life story. I half expect her to pull out the weathered

photographs of her grandchildren, as she always does, but Cameron

stands firm where none of us could. Even the kindly old woman cannot

get through to the scowling girl, who stays silent and staring at her feet.

“What’s your ability, dear? Superhuman rudeness?” she finally

scoffs, fed up with being ignored.

That gets Cameron to at least turn her head, wrenching her eyes

off the floor. She opens her mouth to sneer back, but instead of an old

woman, she finds herself staring at her own face. “Stop the line!” she

curses, letting loose more of her slum slang. Her eyes widen and her

bound hands squirm, trying to get free. “Is anyone else seeing this?”

I chuckle darkly to myself, not bothering to hide my smirk. Leave it

to Nanny to scare the girl into speaking. “Nanny can shift her appear-

ance,” I tell her. “Gareth manipulates gravity.” He waves from his

makeshift stretcher fixed to the side of the plane. “And you already

know about the rest.”

“I’m useless,” Farley chirps from her seat. A blade flicks back and

g l a s s s w o r d 3 15

GlassSword_txt_des1_CS6.indd 315

5/28/15 1:29 PM

forth in her hands, betraying exactly how wrong she is.

Cameron snorts, her eyes following the knife as it flashes. “Just like

me.” There isn’t a shred of pity in her voice, only fact.

“Not true.” I pat Julian’s journal at my side. “You got past an eye,

in case you’ve forgotten.”

“Well, that’s all I’ve ever done, or will ever do.” The straps around

her arms twist, but hold firm. “You grabbed a nobody, Lighting Girl.

You don’t want to waste your time on me.”

Coming from anyone else, it might sound sad, but Cameron is

smarter than that. She thinks I don’t see what she’s doing. But no mat-

ter what she says, no matter how useless she tries to make herself seem,

I won’t believe it. Her name is on the list, and that’s no mistake. Maybe

she doesn’t know what she is yet, but we will certainly find out. I’m

not blind either. Even while I hold her challenging stare, letting her

think she has me fooled, I’m aware of her deeper game. Her able fin-

gers, trained on a factory floor, work at her bindings with slow but sure

efficiency. If I don’t keep an eye on her, it won’t be long until she twists out of her restraints.

“You know Corros better than any of us.” As I speak, Nanny

morphs back to her usual self. “That’s enough for me.”

“You got a mind reader here then? ’Cause that’s the only way you’re

getting a bleeding word out of me.” I half expect her to spit at my feet.

Despite my best efforts, I find myself losing my patience. “You’re

either useless or you’re resistant. Pick one.” She raises an eyebrow,

surprised by my tone. “If you’re going to lie, you might as well do it

properly.”

The corner of her mouth twitches, betraying a wicked grin. “For-

got you know all about that.”

 I hate children.

3 1 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 316

5/28/15 1:29 PM

“Don’t act so high-and-mighty,” she presses on, throwing words

like daggers. Besides her voice, the drone of the jet fills the air. The

others are listening intently, Cal most of all. I expect to feel heat rise

at any moment. “You’re no lordy lady now, no matter how many of us

you try to order around. Bedding a princeling doesn’t make you queen

of the heap.”

Lights flicker over her head, the only indication of my anger. Out

of the corner of my eye, I see Cal tighten his grip on the jet controls.

Like me, he’s doing his best to keep calm and reasonable. But this bitch

insists on making it so difficult. Why couldn’t Jon send us a map instead?

“Cameron, you’re going to tell us how you escaped that prison.”

Lady Blonos would be proud of my composure. “You’re going to tell us

what it looks like, where the cells are, where the guards are, where they

keep the Silvers, the newbloods, and everything else your remember,

down to the last bleeding nail . Is that clear?”

She flicks one of her many braids over her shoulder. It’s the only

thing she can move without straining against her many belts and straps.

“What’s in it for me, then?”

“Innocence.” I heave a breath. “You keep running your mouth and

you leave all those prisoners to their fate.” Jon’s words float back to me,

a haunting echo of a warning. “To die, or face worse. I’m saving you

from the guilt of that.” A guilt I know too wel .

There’s a slow pressure at my shoulder—Shade. Leaning into me,

letting me know he’s there. A brother in blood and arms, another to

share in victory, and blame.

But instead of agreeing, as any rational person should, Cameron

looks even angrier than before. Her face darkens, a thundercloud of

emotion. “Can’t believe you’ve got the stones to say that. You, who

abandoned so many after you sentenced them to the trenches.”

g l a s s s w o r d 3 1 7

GlassSword_txt_des1_CS6.indd 317

5/28/15 1:29 PM

Cal’s had enough. He slams a fist onto the arm of his chair. It echoes

bluntly. “That wasn’t her order—”

“But it was your fault. You and your stupid band of ratty red rags.”

She tosses a glare at Farley, cutting off any retort she might throw.

“Gambling with our families, our lives, while you ran and hid in the woods. And now you think you’re some kind of hero, flying around

saving everyone you think is special, who’s worth the lightning girl’s precious time. I bet you walk right through the slums and the poor

villages. I bet you don’t even see what you’ve done to us.” The blood

rises with her anger, coloring her cheeks in a dark, lurid flush. I can’t do much more than stare. “Newbloods, silverbloods, redbloods, it’s all the

same, all over again. Some who are special, some who are better than

the rest, and the ones who still have nothing at all.”

Sickness rolls in my belly, a foreboding wave of dread. “What do

you mean?”

“Division. Favoring one over the other. You’re on the hunt for peo-

ple like you, to protect them, to train them, to make them fight your

war. Not because they want to, but because you need them. What about those kids going to fight? You don’t care about them at all . You’d trade them all for another walking, whining spark plug.”

The lights flicker again, faster than before. I feel every revolution

of the jet engines, despite their blinding speed. The sensation is mad-

dening. “I’m trying to save people from Maven. He’s going to turn

newbloods into weapons, which will end in more death, more blood—”

“You’re doing exactly what they did.” She points her bound hands

at Cal. They shake with anger. I know the feeling, and try to hide the

tremors of rage in my own fingers.

“Mare.” Cal’s warning falls on deaf ears, drowned out by my thun-

dering pulse.

3 1 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 318

5/28/15 1:29 PM

Cameron spits venom. She’s enjoying this. “An age ago, when the

Silvers were new. When they were few, hunted by the people who

thought they were too different.”

My hands grip the edge of my seat, digging into something solid.

 Control. Now the jet whines in my ear, a screech to split bone.

We bounce in the air, and Gareth yelps, clutching at his leg. “Cam-

eron, stop!” Farley shouts, her hands flying to her belts. They unsnap

in rapid succession. “If you don’t shut yourself up, I will!”

But Cameron only has eyes, and anger, for me. “Look where that

road led,” she growls, leaning as far as her straps will allow. Before I

know it, I’m on my feet, my balance unsteady as the jet sways. I can

barely hear her over the metallic shrieks bouncing around my skull.

Her hands are out of her bindings, unfastening her belts with striking

precision. She jumps up to stand, snarling into my face. “A hundred

years from now a newblood king will sit on the throne you built him

on the skulls of children.”

Something tears inside me. It’s the barrier between human and

animal, between sense and madness. Suddenly I’ve forgotten the jet,

the altitude, and everyone else relying on my weakening control. I

can think only of educating this brat, of showing exactly who and what we’re trying to save. When my fist collides with her jaw, I expect to see

sparks spread over her skin, dragging her down to the floor.

There’s nothing but my bruised knuckles.

She stares, just as surprised as me. All around us, the flickering

lights return to normal and the jet levels out. The whine in my head

abruptly cuts off, as if a blanket of silence has fallen over my senses. It

hits like a punch in the gut, dropping me to one knee.

Shade has my arm in a second, clutching with brotherly concern.

“Are you okay? What’s wrong?”

g l a s s s w o r d 3 1 9

GlassSword_txt_des1_CS6.indd 319

5/28/15 1:29 PM

In the cockpit, Cal glances between me and his control panel, his

head whipping back and forth. “Stabilized,” he mutters, though I’m

anything but. “Mare—”

“Not me.” A cold sweat breaks across my brow, and I fight the sud-

den urge to be sick. My breath comes in short pants, like the air is being

pressed from my lungs. Something is smothering me. “Her.”

She takes a step back, too shocked to lie. Her mouth falls open in

fear. “I didn’t do anything. I didn’t, I bleeding swear it.”

“You didn’t mean to, Cameron.” That might surprise her most

of all. “Just calm yourself, just—just stop—” I can’t breathe, I really

can’t breathe. My grip tightens on Shade, nails digging in. Panic spikes

through my nerves, alone without my lightning.

He takes my full weight on his bad shoulder, ignoring the slight

twinge of pain. At least Shade is smart enough to know what I’m try-

ing to say. “You’re silencing her, Cameron. You’re shutting her abilities

down, you’re shutting her down.”

“I can’t—how?” Her dark eyes are full of terror.

My vision spots, but I see Cal blunder past. Cameron flinches away

from him, as any person in their right mind would, but Cal knows

what to do. He’s coached the children, and me, through similar epi-

sodes of superhuman chaos.

“Let go,” he says, firm and steady. No coddling, but no anger.

“Breathe, in through the nose, out through the mouth. Let go of what

you’re holding.”

 Please let go. Please let go. My breath comes in gasps, each one shallower than the last.

“Let her go, Cameron.”

It’s as if a boulder has been placed on my chest, and is pressing me to

death, squeezing out any semblance of myself.

3 2 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 320

5/28/15 1:29 PM

“Let her go.”

“I’m trying!”

“Easy.”

“I’m trying.” Her voice is softer, more controlled. “I’m trying.”

Cal nods, his motions smooth as rolling waves. “That’s it. That’s it.”

Another gasp, but this time the air sears into my lungs. I can breathe

again. My senses are dull, but returning. They increase with every

strengthening beat of my heart.

“That’s it,” Cal says again, looking over his shoulder. His eyes find

mine, and a thread of tension releases between us. “That’s it.”

I don’t hold his gaze long. I have to look at Cameron, at her fear.

She squeezes her eyes shut and furrows her brow in concentration. A

single tear escapes, trailing down her cheek, and her hands massage

the tattoo at her neck. She is only fifteen. She doesn’t deserve this. She

shouldn’t have to be so afraid of herself.

“I’m all right,” I force out, and her eyes snap open.

Before she slams shut the walls to her heart, relief flashes across her

face. It doesn’t last long. “This doesn’t change how I feel, Barrow.”

If I could stand, I would. But my muscles still tremble with weak-

ness. “You want to do this to someone else? To your brother when you

find him?”

 There it is. The bargain we must make. She knows it too.

“You get us into Corros, and we’ll make sure you know how to use

your ability. We’ll make you the deadliest person in the world.”

I fear I will regret those words.

g l a s s s w o r d 3 2 1

GlassSword_txt_des1_CS6.indd 321

5/28/15 1:29 PM

T W E N T Y-T H R E E

 My voice echoes strangely in the wide entrance chamber of the safe house.

The storm from the Rift has caught up with us, and a heavy mix of

snow and freezing rain howls on the other side of the dirt wall. Cold

comes with it, but Cal does his best to chase it away. The inhabitants of

the Notch huddle together, trying to warm themselves over the camp-

fire he kindled on the floor. Every eye catches the firelight, becoming

too many red and orange jewels. They flicker with every twist of

flame, always staring at me. Fifteen pairs in all. In addition to Cam-

eron, Cal, Farley, and my brother, the adults of the Notch have come

to hear what I have to say. Sitting next to Ada are Ketha, Harrick, and

Nix. Fletcher, a skin healer immune to pain, extends his pale hands too

close to the fire. Gareth pulls him back before his skin can burn. There’s

also Darmian, invulnerable as Nix, and Lory from the rocky islands

of Kentosport. Even Kilorn graces us with his presence, sitting firmly

between his hunting partners, Crance and Farrah.

Thankfully there are no children present. They will have no part in

this, and continue on in whatever safety I can give. Nanny keeps them

GlassSword_txt_des1_CS6.indd 322

5/28/15 1:29 PM

in their room, amusing them with her transformations, while anyone

over sixteen listens to me explain everything we learned on the way

to Pitarus. They sit in rapt attention, faces pulled in shock or fear or

determination.

“Jon said four days would be too long. So we must do it in three.”

Three days to storm a prison, three days to plan. I had more than

a month of hard training with the Silvers, and years before that on the

streets of the Stilts. Cal is a soldier from birth, Shade spent more than

a year in the army, and Farley is a captain in her own right, though she

has no abilities of her own. But the others? As I look on the collected

strength of the Notch, my resolve wavers. If only we had more time.

Ada, Gareth, and Nix are our best chances, having abilities best suited

to a raid, not to mention the most time training at the Notch. The oth-

ers are powerful—Ketha can obliterate an object with the blink of an

eye—but woefully inexperienced. They’ve been here for a few days or

weeks at most, coming from gutters and forgotten villages where they

were nothing and no one. Sending them to fight will be like putting a

child behind the wheel of a transport. They’ll be a danger to everyone,

especially themselves.

Everyone knows it’s foolish, an impossibility, but no one says so.

Even Cameron has the good sense to keep her mouth shut. She glares

into the fire, refusing to look up. I can’t watch her for long. She makes

me too angry, and too sad. She’s exactly what I was trying to avoid.

Farley finds her voice first. “Even if that Jon character spoke true about his abilities, there’s no proof what he told us isn’t a lie.” She leans forward, cutting a sharp silhouette against the pit of fire. “He could

be an agent of Maven’s. He said Elara was going to start controlling

newbloods—what if she was controlling him? Using him to lure us?

He said Maven would set a trap. Maybe this is it?”

g l a s s s w o r d 3 2 3

GlassSword_txt_des1_CS6.indd 323

5/28/15 1:29 PM

With a sinking feeling, I see a few nod along with her. Crance, Far-

rah, and Fletcher. I expect Kilorn to side with his hunting crew, but he

keeps still and silent. Like Cameron, he won’t look at me.

Warmth breaks against me on all sides. From the fire ahead, and Cal

behind, leaning against the dirt wall. He radiates like a furnace, but is

quiet as the grave. He knows better than to speak. Many here tolerate

him only because of me, or the children, or both. I cannot rely on him

to win soldiers. I must do that myself.

“I believe him.” The words feel so foreign in my mouth, but they

are stone solid. These people insist on treating me like a leader, so I will act like one. And I’ll convince them to follow. “I’m going to Corros,

trap or not. The newbloods there face two fates—to die, or be used by

the puppeteer everyone calls the queen. Both are unacceptable.”

Murmurs of agreement roll through the ones I’m trying to win

over. Gareth leads them, bobbing his head in a show of loyalty. He saw

Jon with his own eyes, and needs no more convincing than I do.

“I won’t make anyone go. Like before, you all have a choice in this.”

Cameron shakes her head slightly, but says nothing. Shade keeps close

to her, always within arm’s reach, in case she decides to do something

else stupid. “It will not be easy, but it is not impossible.”

If I say it enough, I might start to believe it myself.

“How’s that?” Crance pipes up. “If I heard you right, that prison

was built to keep people like you shut up. It’s not just bars and locked

doors you’ll have to get through. There’ll be eyes at every gate, a fleet

of Silver officers, an armory, cameras, Silent Stone, and that’s only if

you’re lucky, lightning girl.”

Next to him, Fletcher swallows thickly. He might not be able to

feel pain, but the pale, fleshy man can certainly feel fear. “And what if

you’re not?”

3 2 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 324

5/28/15 1:29 PM

“Ask her.” I tip my head toward Cameron. “She escaped.”

Gasps ripple through the crowd as if they were the surface of a

pond. Now I’m not the one they’re staring at, and it feels good to relax

a little. In contrast, Cameron tightens, her long limbs seeming to fold

inward, shielding her from their many eyes.

Even Kilorn looks up, but not at Cameron. His gaze trails past her,

finding me as I lean back against the wall. And all my relief washes

away, replaced by a twist of some emotion I can’t place. Not fear, not

anger. No, this is something else. Longing. In the shifting firelight, with the storm outside, I can pretend we’re a boy and girl huddled beneath

a stilt house, seeking refuge from autumn’s howl. Would that some-

one could control the span of time, and bring me back to those days. I

would hold on to them jealously, instead of whining about the cold and

hunger. Now I’m just as cold, just as hungry, but no blanket can warm

me, no food can sate me. Nothing will ever be the same. It’s my own

fault. And Kilorn followed me into this nightmare.

“Does she speak?” Crance sneers when he gets tired of waiting for

Cameron to open her mouth.

Farley chuckles. “Too much for my taste. Go on, Cole, tell us

everything you remember.”

I expect Cameron to snap again, maybe even bite Farley on the

nose, but an audience calms her temper. She sees my trick, but that

doesn’t stop it from working. There are too many hopeful eyes, too

many willing to step in harm’s way. She can’t ignore them now.

“It’s past Delphie,” she sighs. Her eyes cloud with painful memory.

“Somewhere near the Wash, so close you can almost smell the radia-

tion.”

The Wash forms the southern border of Norta, a natural divide

from Piedmont and the Silver princes that reign there. Like Naercey,

g l a s s s w o r d 3 2 5

GlassSword_txt_des1_CS6.indd 325

5/28/15 1:29 PM

the Wash is a land of ruin, too far gone for Silvers to reclaim. Not even

the Scarlet Guard dares walk there, where radiation is not a deception,

and the smoke of a thousand years still lingers.

“They kept us isolated,” Cameron continues. “One to each cell, and

many didn’t have enough strength to do anything other than lie on

their cots. Something about that place made the others sick.”

“Silent Stone.” I answer her unasked question, because I remember

the same feeling all too well. Twice I’ve been in such a cell, and twice it

leached my strength away.

“Not much light, not much food.” She shifts on her seat, eyes nar-

rowed against the flames. “Couldn’t talk much either. Guards didn’t

like us speaking, and they were always on patrol. Sometimes Sentinels

came and took people away. Some were too weak to walk and had to

be dragged along. I don’t think the block was full though. I saw lots of

empty cells in there.” Her breath catches. “More every bleeding day.”

“Describe it, the structure,” Farley says. She nudges Harrick and I

understand her line of thinking.

“We were in our own block, the newbloods taken out of the Beacon

region. It was a big square, with four flights of cells lining the walls.

There were catwalks connecting the different levels, all tangled, and

the magnetrons pulled them back at night. Same with the cells, if they

had to open them. Magnetrons all over,” she curses, and I don’t blame

her for her anger. There were no men like Lucas Samos in the prison,

no kind magnetrons like the one who died for me in Archeon. “No

windows, but there was a skylight in the ceiling. Small, but enough to

let us see the sun for a few minutes.”

“Like this?” Harrick asks, and rubs his hands together. Before our

eyes, one of his illusions appears above the campfire, an image turning

slowly. A box made of faint green lines. As my eyes adjust to what I’m

3 2 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 326

5/28/15 1:29 PM

seeing, I realize it’s a rough, three-dimensional outline of Cameron’s

prison block.

She stares at it, eyes flickering over every inch of the illusion.

“Wider,” she murmurs, and Harrick’s fingers jump. The illusion

responds. “Two more catwalks. Four gates on the top level, one in each

wall.”

Harrick does as he’s told, manipulating the image until she’s sat-

isfied. He almost smiles. This is easy for him, a simple game, like

drawing. We stare at the rough picture in silence, each one of us trying

to puzzle out a way in.

“A pit,” Farrah moans, dropping her head in her hands. Indeed, the

prison block looks just like a square, sharp hole.

Ada is less gloomy, and more interested in dissecting as much of the

prison as she can. “Where do the gates lead?”

With a sigh, Cameron’s shoulders slump. “More blocks. How many

total, I don’t know. I got through three in a line before I was out.”

The illusion changes, adding blocks onto the sides of Cameron’s.

The sight feels like a punch in the gut. So many cells, so many gates. So

many places for us to stumble and fall. But Cameron escaped. Cameron,

 who has no training and no idea how much she can do.

“You said there were Silvers in the prison.” Cal speaks for the

first time since we began the meeting, and his mood is dark indeed.

He won’t step into the circle of firelight. For a moment, he looks the

shadow Maven always claimed to be. “Where?”

A barking, angry laugh, harsh as stone against steel, escapes from

Nix. He jabs an accusing finger in the air, stabbing. “Why? You want

to let your friends out of their cages? Send them back to their man-

sions and tea parties? Bah, let them rot!” He waves a veined hand in

Cal’s direction, and his laughter turns cold as the autumn storm. “You

g l a s s s w o r d 3 2 7

GlassSword_txt_des1_CS6.indd 327

5/28/15 1:29 PM

should leave this one behind, Mare. Better yet, send him away. He’s got

no mind to protect anything but his own.”

My mouth moves faster than my brain, but this time, they’re in

agreement. “Every single one of you knows that’s a lie. Cal has bled for

us all, and protected each of us, not to mention trained most of you. If

he’s asking about the other Silvers in Corros, he has a reason, and it is

 not to free them.”

“Actually—”

I spin, eyes wide, and surprise echoes over the room. “You do want

to free them?”

“Think about it. They’re locked up because they defied Maven, or

Elara, or both. My brother came to the throne under strange circum-

stances, and many, many, will not believe the lie his mother tells. Some are smart enough to lie low, to bide their time, but others are not. Their

court schemes end in a cell. And of course, there are those like my uncle

Julian, who taught Mare what she was. He aided the Scarlet Guard,

saved Kilorn and Farley from execution, and his blood is blinding sil-

ver. He’s in that prison too, with others who believe in an equality

beyond the colors of blood. They’re not our enemies, not right now,”

he replies. He uncrosses his arms, gesturing madly, trying to make us

understand what the soldier in him sees. “If we set them all loose on

Corros, it’ll be chaos. They’ll attack the guards and do everything they

can to get out. It’s a better distraction than any of us can give.”

Even Nix deflates, cowed by the quick and decisive suggestion.

Though he hates Cal, blaming him for the death of his daughters, he

can’t deny this is a good plan. Perhaps the best we might come up with.

“Besides,” Cal adds, retreating back into the shadow. This time, his

words are meant only for me. “Julian and Sara will be with the Silvers,

not the newbloods.”

3 2 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 328

5/28/15 1:29 PM

 Oh. In my haste, I’d actually forgotten, somehow, that their blood

was not the same color as mine. That they are Silver too.

Cal presses on, trying to explain. “Remember what they are, and how

they feel. They are not the only ones who see the ruin in this world.”

 Not the only ones. Logic tells me he must be right. After all, in my own limited time with Silvers, I met Julian, Cal, Sara, and Lucas, four

Silvers who were not so cruel as I believed them to be. There must

be more. Like the newbloods of Norta, Maven is eliminating them,

throwing both dissenters and political opponents into jail to waste

away and be forgotten.

Cameron worries at her lip, teeth flashing. “The Silver blocks are

the same as ours, staggered in like a patchwork. One Silver, one new-

blood, Silver, newblood, and so on.”

“Checkered,” Cal mutters, nodding along. “Keep them separated

from each other. Easier to control, easier to fight. And your escape?”

“They walked us once a week, to keep us from dying. Some guard

laughed about it, said the cells would kill us if they didn’t let us out a

bit. The rest could hardly shuffle along, let alone fight, but not me. The

cells didn’t make me sick.”

“Because they don’t affect you,” Ada says, her voice controlled and

even and gently correct. She sounds so much like Julian it makes me

jump. For a blistering second, I’m back in his classroom full of books,

and I’m the one being examined. “Your silencing abilities are so strong

that the normal measures don’t work. A canceling effect, I think. One

form of silence against another.”

Cameron just shrugs, uninterested. “Sure.”

“So you slipped away on the walk,” Cal mutters, more to himself

than anyone else. He’s thinking this through, putting himself in Cam-

eron’s position, imagining the prison as she escaped, so he can figure

g l a s s s w o r d 3 2 9

GlassSword_txt_des1_CS6.indd 329

5/28/15 1:29 PM

out a way to break in. “The eyes couldn’t see what you planned to do,

so they couldn’t stop you. They guarded the gates, yes?”

She bobs her head in agreement. “One watched every cell block.

Took his gun, put my head down, and ran.”

Crance lets out a low whistle, impressed by her boldness. But Cal is

not so blinded, and pushes further. “What about the gates themselves?

Only a magnetron can open them.”

At that, Cameron cracks a brittle smile. “Seems Silvers are no lon-

ger stupid enough to leave command of every cell and gate to a handful

of metal manipulators. There’s a key switch, to open the doors in case

you don’t have a magnetron around—or to shut them with stone slid-

ers, if one decides not to play nice.”

 This is my doing, I realize. I used Lucas against the cel s in the Hall of the Sun. Maven is taking steps to make sure another can’t do the same.

Cal cuts a glance at me, thinking exactly the same thing. “And you

have the key?”

She shakes her head, gesturing instead to her neck. The tattoo there

is black, darker even than her skin. It marks her as a techie, a slave to

the factories and smoke. “I’m a mechanic.” She waggles her crooked

fingers. “Switches got gears and wires. Only an idiot needs a key to get

those working right.”

Cameron might be a pain, but she’s certainly useful. Even I have to

admit that.

“I was conscripted, even though we had jobs in New Town,” she

continues, dropping her tone.

“The prison, Cameron,” I tell her. “We have to focus—”

“Everyone works there, and it used to be we couldn’t join the

army, even if we wanted.” She speaks over me, her voice stronger

and louder. To compete would devolve into a shouting match. “The

3 3 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 330

5/28/15 1:29 PM

Measures changed that. There was a lottery. One in twenty, for every-

one between fifteen and seventeen. My brother and I were both chosen.

Long odds, right?”

“Less than a three percent chance,” Ada whispers.

“They separated us, me to the Beacon Legion out of Fort Patriot,

and Morrey to the Dagger Legion. That’s what they did with anyone

who made trouble, who even looked at an officer wrong. The Dagger

Legion is a death sentence, you know. Five thousand kids who had the

spine to fight, and they’re going to end up in a mass grave.”

My teeth grate together. The memory of the military orders burns

sharp and bright in my mind.

“It’s a death march after they leave Corvium, a slaughter. Right

through the trenches and into the heart of the Choke. They sent Mor-

rey there because he tried to hug our mother one last time.”

My tenuous hold on command strains. I see it in every face, as my

newbloods digest Cameron’s words. Ada is worst of all. She stares at

me, never blinking. It’s not a harsh look, but a blank one. She’s doing

her best to keep judgment from clouding her eyes, but it’s not working.

The fire rages in the center of the floor, turning the whites of her eyes

gold and red and glaring.

“There are newbloods in that prison, and Silvers too.” Cameron

knows she has them in her hand, and tightens her grip. “But there are

five thousand children, five thousand Red boys and girls, about to dis-

appear forever. Do you let them die? Do you follow her”—she tosses

her head in my direction—“and her pet prince?”

Cal’s fingers twitch too close to mine and I pull away. Not here.

They all know we share a bedchamber, and who knows what else they

assume. But I will not give Cameron any more ammunition than what

she already has.

g l a s s s w o r d 3 3 1

GlassSword_txt_des1_CS6.indd 331

5/28/15 1:29 PM

“She says you have a choice, but she doesn’t know the meaning of

the word. I was taken here, just like the legionnaire took me, like the

Sentinels took me a few days later. The lightning girl does not give

people choices.”

She expects me to fight the accusation, but I hold my tongue. It

feels like defeat, and she knows it well. Behind her eyes, the gears have

already begun to turn. She hurt me before, and she can do it again. So

 why does she stay? She could silence us and march out of here. Why stay?

“Mare saves people.”

Kilorn’s voice sounds different, older. The longing ache in my chest

returns.

“Mare saved every one of you from prison or death. She risked her-

self every time she walked into your cities. She’s not perfect, but she’s

not a monster, not by any measure. Trust me,” he adds, still refusing to

look at me. “I have seen monsters. And so will you, if we leave new-

bloods to the mercy of the queen. Then she’ll make you kill each other,

until there’s nothing left of what you are, and no one alive to remember

what you were.”

 Mercy, I almost scoff. Elara has none.

I don’t expect Kilorn’s words to have much weight, but I’m dead

wrong. The rest look on him with respect and attention. It’s not the

same way they look at me. No, their eyes are always tinged with fear.

I’m a general to them, a leader, but Kilorn is their brother. They love

him like they never could Cal or even me. They listen.

And just like that, Cameron’s victory is snatched away.

“We’ll turn that prison into dust,” Nix rumbles, putting a hand on

Kilorn’s shoulder. His grip is too tight, but Kilorn doesn’t flinch. “I’ll

go.”

“And me.”

3 3 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 332

5/28/15 1:29 PM

“And me.”

“Me too.”

The voices echo in my head. More than I could have hoped for

volunteer. There’s Gareth, Nix, Ada, the explosive Ketha, the other

invulnerable wrecker Darmian, Lory with her superior senses, and

of course, Nanny has already pledged to come along. The silent ones,

Crance, Farrah, Fletcher, and the illusionist Harrick, fidget in their

seats.

“Good.” I step forward again, fixing them all with the strongest

look I can muster. “We’ll need the rest of you here, to keep the kids

from burning the forest down. And to protect them, if something hap-

pens.”

 Something. Another raid, an all-out attack, what could become a

slaughter of the ones I’ve tried so hard to save. But staying behind is less dangerous than going to Corros, and they exhale sighs of quiet relief.

Cameron watches them relax, her face twisted in envy. She would stay

with them if she could, but then who would train her? Who would

teach her how to control her abilities—and use them? Not Cal, and cer-

 tainly not me. She doesn’t like the price, but she’ll pay it.

I try to look at the other volunteers in turn, hoping to see deter-

mination or focus. Instead, I find fear, doubt, and, worst of all, regret.

Already, before we’ve even begun. What I would give now for Farley’s

wasted Scarlet Guard, or even the Colonel’s Lakeland soldiers. At least

they have some shred of belief in their cause, if not themselves. I must believe enough for all of us. I must put up my mask again, and be the lightning girl they need. Mare can wait.

Dimly, I wonder if I’ll ever get the chance to be Mare again.

“I’ll need you to walk me through this again,” Cal says, gesturing

between Cameron and the spinning illusion of Corros Prison. “The

g l a s s s w o r d 3 3 3

GlassSword_txt_des1_CS6.indd 333

5/28/15 1:29 PM

rest of you, eat well and train as best as you can. When the storm lets

up, I want to see you all back in the yard.”

The others snap to attention, unable to disobey. As I learned to

speak like a princess, Cal has always known how to speak like a gen-

eral. He commands. It’s what he’s good at, it’s what he was meant for.

And now that he has a mission, a set objective beyond recruiting and

hiding, all else fades away. Even me. Like the others, I leave him to his

muttered plans. His bronze eyes glow against the faint light of the illu-

sion, as if it has bewitched him. Harrick stays behind, dutifully keeping

his illusion alive.

I don’t follow the newbloods deeper into the Notch, to the tunnels

and holes where they can practice without hurting each other. Instead,

I face the storm and step outside, letting a cold blast of freezing rain hit me head-on. Cal’s warmth is quickly snuffed out, abandoned behind

me.

 I am the lightning girl.

The clouds are dark above, swirling with the weight of rain and

snow. A nymph would find them easy to manipulate, as would a Silver

storm. When I was Mareena, I lied and said my mother was a storm

of House Nolle. She could influence the weather as I can control elec-

tricity. And in the Bowl of Bones, I called bolts of lightning out of the

sky, shattering the purple shield above me, protecting Cal and me from

Maven’s soldiers as they closed in. It weakened me, but I am stronger

now. I must be stronger now.

My eyes narrow against the rain, ignoring the sting of each freezing

drop. It soaks through my thick winter coat, chilling my fingers and

toes. But they do not numb. I feel everything I must, from the pulsing

web beneath my skin to the thing beyond the clouds, beating slowly

like a black heart. It intensifies the more I focus on it, and it seems

3 3 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 334

5/28/15 1:29 PM

to bleed. Fingers of static spin from the maelstrom I cannot see, until

they tangle into the low rain clouds. The hairs on the back of my neck

rise as another storm takes shape, crackling with energy. A lightning

storm. I clench a fist, tightening my grip on what I’ve created, hoping

it resounds.

The first clap of thunder is soft, barely a rumble. A weak bolt fol-

lows, touching down in the valley, briefly visible through the mist of

snow and rain. The next one is stronger, veining purple and white. I

gasp at the sight, both in pride and exhaustion. Every blast of lightning

feels brilliant inside me, but drains as much power as it holds.

“You’ve got no aim.”

Kilorn leans against the opening to the Notch, careful to keep as

dry as he can beneath a lip of roof. Away from the fire he looks harder

and thinner than ever, though he eats as well as he did in the Stilts.

Long hunts and constant anger have taken their toll.

“Guess it’s for the best, if you insist on practicing with that so close to home,” he adds, pointing at the valley. In the distance, a tall pine

smokes. “But if you plan on improving, do us all a favor and take a

hike.”

“Are you talking to me now?” I huff, trying to hide how out of

breath I am. I squint, glaring at the smoking tree. A weak bolt slices

down a hundred yards away, well past where I’m aiming.

A year ago, Kilorn would’ve laughed at my efforts and teased me

until I fought back. But his mind has matured like his body. His child-

ish ways are disappearing. Once I hated them. Now I mourn them.

He draws up the hood of his sweater, hiding his poorly cut hair. He

refused to let Farley shear him into her buzzed style, so Nix tried his

hand, leaving Kilorn with an uneven curtain of tawny locks. “Are you

letting me go to Corros?” he finally asks.

g l a s s s w o r d 3 3 5

GlassSword_txt_des1_CS6.indd 335

5/28/15 1:29 PM

“You volunteered.”

The grin that splits his face is as white as the snow falling around

us. I wish he didn’t want this so badly. I wish he would listen, and stay

behind. But Cal says Kilorn will trust me to make my own decisions.

So I must let him make his own.

“Thank you for speaking up for me in there,” I continue, meaning

every word.

He tips his head, shoving his hair out of his eyes. He picks at the

earthen wall behind him and forces an uninterested shrug. “You think

you would’ve learned how to convince people after all those Silver les-

sons. But then, you are pretty stupid.”

Our laughter melds together, a sound I recognize from days gone

by. In that moment, we’re different from who we are now, but the same

as we’ve always been.

We haven’t talked in weeks, and I didn’t realize know how much I

missed him. For a moment, I debate blurting out everything, but fight

the painful urge. It hurts to hold back, to not tell him about Maven’s

notes, or the dead faces I see every night, or how Cal’s nightmares

keep him awake. I want to tell him everything. He knows Mare as no

one else does, as I know the fisher boy Kilorn. But those people are gone.

 Those people must be gone. They cannot survive in a world like this. I need to be someone else, someone who doesn’t rely on anything but her own

strength. He makes it too easy to slip back into Mare, and forget the

person I need to be.

Silence lingers, soft as the clouds of our breath in the cold air.

“If you die, I’ll kill you.”

He smiles sadly. “Likewise.”

3 3 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 336

5/28/15 1:29 PM

T W E N T Y-FOU R

 Strangely, I get more sleep in the next three days than I have in weeks.

Tough drilling in the yard paired with long planning sessions run us all

ragged. Our recruitment trips stop entirely. I do not miss them. Every

single mission was a gasp of either relief or horror, and they were both

a ruin on me. Too many bodies on the gallows, too many children

choosing to leave their mothers, too many torn away from the life they

knew. For better or worse, I did it to them all. But now that the jet

is grounded, and my time spent poring over maps and floor plans, I

feel another kind of shame. I’ve abandoned the ones still out there, just

like Cameron said I abandoned the children of the Little Legion. How

many more babies and children will die?

But I am only one person, one little girl who can no longer smile. I

hide her from the rest, behind my mask of lightning. But she remains,

frantic, wide-eyed, afraid. I push her away in every waking moment,

but still she haunts me. She never goes away.

Everyone sleeps hard, even Cal, who makes sure everyone gets as

much rest as they can after training. While Kilorn is talking again,

GlassSword_txt_des1_CS6.indd 337

5/28/15 1:29 PM

allowing himself back into the fold, Cal pulls away more and more as

the hours tick by. It’s like he has no room left in his head for conversa-

tion. Corros has already entrapped him. He wakes before I do, to jot

down more ideas, more lists, scribbling over every scrap of paper we can

scrounge together. Ada is his greatest asset, and she memorizes every-

thing so intently I fear her eyes might burn holes in the maps. Cameron

is never far away. Despite Cal’s orders, she looks more exhausted by the

minute. Dark circles round her eyes, and she leans or sits whenever she

can. But she doesn’t complain, at least in front of the others.

Today, our last day before the raid, she’s in a particularly foul mood.

She takes it out on her training targets. Namely, Lory and me.

“Enough,” Lory hisses through gritted teeth. She falls to a knee,

waving her hand in Cameron’s direction. The teenager clenches a fist,

but lets go, her ability falling away, pulling back the stifling curtain

of silence. “You’re supposed to knock out my sense, not me,” Lory

adds, fighting back to her feet. Though she’s from frigid Kentosport, a

craggy, half-forgotten harbor town already assaulted by snow and sea

storms, she pulls her coat closer around her. Cameron’s silence doesn’t

only take away your blood-born weapons, it shuts you down entirely.

Your pulse slows, your eyes darken, and your temperature drops. It

unsettles something in your bones.

“Sorry.” Cameron has taken to speaking in as few words as possible.

A welcome change from her blustering speeches. “No good at this.”

Lory snaps back in kind. “Well, you better get good, and fast. We

leave tonight, Cole, and you’re not just coming to play tour guide.”

It’s not like me to end fights. Instigate them, yes, watch them, defi-

nitely, but stop them? Still, we have no time for arguing. “Lory, enough.

Cameron, once more.” Mareena’s court voice does me well here, and both

stop to listen. “Block her sense. Make her normal. Control what she is. ”

3 3 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 338

5/28/15 1:29 PM

A muscle twitches in Cameron’s cheek, but she doesn’t voice her

opposition. For all her complaining, she knows this is something she

must do. If not for us, then for herself. Learning to control her ability

is the best thing she can do, and it is our bargain. I train her, she takes

us to Corros.

Lory is not so agreeable. “You’re next, Barrow,” she grumbles to

me. Her far-north accent is sharp and unforgiving, just like Lory and

the harsh place she came from. “Cole, if you make me sick again, I’ll

gut you in your sleep.”

Somehow, that gets a crinkle of a smile out of Cameron. “You

can try,” she replies, stretching out her long, crooked fingers. “Let me

know when you feel it.”

I watch, waiting for some sign. But like Cameron, Lory’s abilities

are a bit harder to see. Her so-called sense ability means everything

she hears, sees, touches, smells, tastes is incredibly heightened. She can

see as far as a hawk, hear twigs snapping a mile away, even track like a

hound. If only she liked to hunt. But Lory is more inclined to guard the

camp, watching the woods with her superior sight and hearing.

“Easy,” I coach. Cameron’s brow creases in concentration, and I

understand. It’s one thing to let loose, to drop the walls of the dam

inside and simply let everything spill out. That’s easier than keeping

hold, reining yourself in, being steady and firm and controlled. “It’s

yours, Cameron. You own it. It answers to you.”

Something flickers in her eyes. Not her usual anger. Pride. I understand that too. For girls like us, who had nothing, expected nothing,

it’s intoxicating to know there is something of our own, something no

one else can claim or take away.

To my left, Lory blinks, squinting. “It’s going,” she says. “I can

barely hear across the camp.”

g l a s s s w o r d 3 3 9

GlassSword_txt_des1_CS6.indd 339

5/28/15 1:29 PM

Still far. Her ability remains. “A bit more, Cameron.”

Cameron does as I tell her, throwing out her other hand. Her fin-

gers twitch in time with what must be her pulse, shaping what she feels

into what she wants it to be. “Now?” she bites out and Lory tips her

head.

“What?” she calls, squinting harder. She can barely see or hear.

“This is your constant.” Without thinking, I reach over, putting

my palms against Cameron’s shoulders. “This is what you aim for.

Soon it’ll be as easy as flipping a switch, too familiar to forget. It’ll be instant.”

“Soon?” she says, turning her head. “We fly tonight.”

Without thought, I force her to look back at Lory, my fingers push-

ing her jaw. “Forget about that. See how long you can hold without

hurting her.”

“Full blind!” Lory shouts, her voice too loud. Full deaf, too, I think.

“Whatever you’re doing, it’s working,” I tell Cameron. “You don’t

need to say what it is, but just know, this is your trigger.” Months ago,

Julian told me the same thing, to find the trigger that released my

sparks in the Spiral Garden. I know now that letting go is what gives

me strength, and it seems Cameron has found whatever enables hers.

“Remember how this feels.”

Despite the cold, a bead of sweat rolls down Cameron’s neck and

disappears into her collar. She grits her teeth, jaw clenching to keep

back a grunt of frustration.

“It will get easier,” I continue, dropping my hands back to her

shoulders. Her muscles feel tense beneath my fingers, wiry and taut

like cords drawn too tight. While her ability wreaks havoc on Lory’s

senses, it weakens Cameron as well. If only we had more time. One more week, or even one more day.

3 4 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 340

5/28/15 1:29 PM

At least Cameron doesn’t have to hold back once we get to Corros.

Inside the prison, I want her to inflict as much pain as she can. With her

temper and her history in the cells, silencing guards shouldn’t be too

difficult, and she’ll carve us a clear path through rock and flesh. But

what happens when the wrong person gets in her way? A newblood she

doesn’t recognize? Cal? Me? Her ability might be the most powerful

I’ve ever seen or felt, and I certainly don’t want to be her victim again.

Just the thought makes my skin crawl. Deep in my bones, my sparks

respond, bursting into my nerves. I have to push them back, using my

own lessons to keep the lightning quiet and far away. Even though it

obeys, fading into the dull hum I barely notice anymore, the sparks curl

with power. Despite my constant worry and stress, my ability seems to

have grown. It is stronger than before, healthy and alive. At least some part of me is, I think. Because beneath the lightning, another element lingers.

The cold never leaves. It never ends, and it feels worse than any

burden. The cold is hollow, and it eats at my insides. It spreads like rot,

like sickness, and one day I fear it will leave me empty, a shell of the

lightning girl, the breathing corpse of Mare Barrow.

In her blindness, Lory’s eyes roll, searching vainly through Cam-

eron’s blanket of darkness. “Starting to feel it again,” she says loudly.

The hiss of her words betrays her pain. Though she’s tough as the salty

rocks she was raised on, even Lory can’t keep quiet against Cameron’s

weapons. “Getting worse.”

“Release.”

After a moment too long for my liking, Cameron’s arms drop, and

her body relaxes. She seems to shrink, and Lory falls to a knee again.

Her hands massage her temples and she blinks rapidly, letting her senses

return.

g l a s s s w o r d 3 4 1

GlassSword_txt_des1_CS6.indd 341

5/28/15 1:29 PM

“Ow,” she mutters, angling a smirk at Cameron.

But the techie girl has no smile in return. She turns sharply on her

heel, braids swaying with the motion, until she faces me fully. Or, I

should say, she faces the top of my head. I see anger in her, the familiar

kind. It will serve her well tonight.

“Yes?”

“I’m done for the day,” she snaps, teeth blinding white.

I can’t help but fold my arms, drawing my spine up as straight as I

can. I feel very much like Lady Blonos when I glare at her. “You’re done

in two hours, Cameron, and you should wish it was more. We need

every second we can get—”

“I said, I am done,” she repeats. For a girl of fifteen, she can be disarmingly stern. The muscles of her long neck gleam with sweat, and

her breath comes hard. But she fights the urge to pant, trying to face

me on even terms. Trying to seem like an equal. “I’m tired, I’m hungry, and I’m about to be marched to a battle I don’t want to fight, again. And I’ll be damned if I die with an empty stomach.”

Behind her, Lory watches us with wide, unblinking eyes. I know

what Cal would do. Insubordination, he calls this, and it cannot be tolerated. I should push Cameron harder, make her run a lap around the

clearing, maybe see if she can bring down a bird with the pressure of

her ability. Cal would make it clear— she is not in charge. Cal knows soldiers, but this girl is not one of his troops. She will not bend to my

will, or his. She’s spent too long obeying the whistles of a shift change,

the schedules handed down through generations of enslaved factory

workers. She has tasted freedom, and will not submit to any order she

doesn’t want to follow. And though she protests every moment of her

time here, she stays. Even with her ability, she stays.

3 4 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 342

5/28/15 1:29 PM

I will not thank her for that, but I will let her eat. Quietly, I step

aside.

“Thirty minutes’ rest, then come back.”

Her eyes spark with anger, and the familiar sight almost makes

me smile. I can’t help but admire the girl. One day, we might even be

friends.

She doesn’t agree, but she doesn’t argue either, and stalks away from

our corner of the clearing. The others in the yard watch her go, their

eyes following her as she defies the lightning girl, but I don’t care a bit

for what they might think. I’m not their captain, I’m not their queen.

I’m not better or worse than any of them, and it’s time they started to

see me as I am. Another newblood, another fighter, and nothing more.

“Kilorn’s got some rabbit,” Lory says, if only to break the silence.

She sniffs at the air and licks her lips in a manner that would make Lady

Blonos screech. “Juicy ones too.”

“Go on, then,” I mutter, waving my hand to the cook fire on the

other side of the clearing. She doesn’t need to be told twice.

“Cal’s in a mood, by the way,” she adds as she flounces past. “Or at

least, he keeps cursing and kicking things.”

One glance tells me Cal is not outside. For a second, I’m surprised,

then I remember. Lory hears almost everything, if she stops to listen.

“I’ll see to him,” I tell her, and set a quick pace. She tries to follow, then thinks better of it, and lets me rush on ahead. I don’t bother to hide my

concern—Cal is not quick to anger, and planning calms him, makes

him happy even. So whatever has him in a twist has me worried too, far more than I should be on the eve of our raid.

The Notch is all but empty, with everyone outside training. Even

the children have gone to watch their elders learn to brawl, shoot, and

g l a s s s w o r d 3 4 3

GlassSword_txt_des1_CS6.indd 343

5/28/15 1:29 PM

control their abilities. I’m glad they’re not underfoot, pulling at my

hands, pestering me with silly questions about their hero, the exiled

prince. I don’t have the patience for children like Cal does.

As I round a corner, I almost run headfirst into my brother, coming

from the direction of the bedchambers. Farley follows him, smirking

to herself, but it disappears the second she spots me. Oh.

“Mare,” she mutters in greeting. She doesn’t stop and marches past.

Shade tries to do the same, but I put out an arm to stop him cold.

“Can I help you with something?” he asks. His lips twitch, fighting

a losing battle against a wretched, playful grin.

I try to look cross with him, if only to keep up appearances. “You’re

supposed to be training.”

“Worried I’m not getting enough exercise? I assure you, Mare,” he

says, winking, “we are.”

It makes sense. Farley and Shade have been inseparable for a long

while. Still, I gasp aloud, and swat his arm. “Shade Barrow!”

“Oh, come on, everyone knows. Not my fault you didn’t figure it

out.”

“You could’ve told me,” I sputter, grasping for something to scold

him over.

He only shrugs, still grinning. “Like you tell me all about Cal?”

“That’s—” Different, I want to say. We’re not sneaking off in the

middle of the day, or even doing much of anything at night. But Shade

holds up a hand, stopping me.

“If it’s all the same to you, I really don’t want to know,” he says.

“And if you’ll excuse me, I think I have some training to do, as you so

kindly pointed out.”

He retreats, palms outward, like a man surrendering a battle. I let

him go, dismissing him with a wave while I fight a smile of my own.

3 4 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 344

5/28/15 1:29 PM

A tiny blossom of happiness sparks in my chest, a foreign feeling in so

many days of despair. I protect it as I would a candle flame, trying to

keep it alive and alight. But the sight of Cal quickly snuffs it out.

He’s in our room, seated on an upturned crate, with a familiar

paper spread across his knees. It’s the back of one of the Colonel’s maps,

now covered in painstakingly drawn lines. A map of Corros Prison,

or at least as much of it as Cameron could remember. I expect to see

the edges of the paper smoking, but he keeps his fire contained to the

charred dip in the floor. It casts a dancing red light that must be hard to

read by, but Cal squints through it. In the corner of the room, my pack

lies undisturbed, full of Maven’s haunting notes.

Slowly, I pull up another crate, and sink down beside him. He

doesn’t seem to notice, but I know he must. Nothing escapes his sol-

dier’s sense. When my shoulder bumps his, he doesn’t raise his eyes from

the map, but his hand slips to my leg, drawing me into his warmth. He

doesn’t loosen his grip, and I don’t push him away. I never truly can.

“What’s wrong now?” I ask, laying my head on his shoulder. So I

 can see the map better, I tell myself.

“Besides Maven, his mother, the fact that I hate rabbit, and the layout of this hellhole of a prison? Nothing at all, thanks for asking.”

I want to laugh, but I can barely muster a smile. It’s not like him to

joke, not at times like this. I leave poor taste like that to Kilorn.

“Cameron’s doing better, if that helps any.”

“Really?” His voice reverberates in his chest, thrumming into me.

“Is that why you’re here and not training her anymore?”

“She needs to eat, Cal. She’s not a block of Silent Stone.”

He hisses, still glaring at the outline of Corros. “Don’t remind me.”

“It’s in the cells alone, Cal, not the rest of the prison,” I remind him.

Hopefully he hears me, and pulls himself together long enough to get

g l a s s s w o r d 3 4 5

GlassSword_txt_des1_CS6.indd 345

5/28/15 1:29 PM

out of this strange mood. “We’ll be fine as long as no one locks us in.”

“Let Kilorn know.” To my chagrin, he chuckles at his own joke,

sounding very much like a schoolboy instead of the soldier we need.

What’s more, he tightens his grip on my knee. Not enough to hurt, but

enough to make his thoughts clear.

“Cal?” I push at his hand, swiping it away like a spider. “What’s the

matter with you?”

Finally, he snaps his head up and looks at me. He’s still smiling,

but there isn’t a shred of laughter in his eyes. Something dark draws

across them, turning him into someone I don’t recognize at all. Even

in the Bowl of Bones, before his own brother sentenced him to death,

Cal did not look like this. He was afraid, distraught, a wretch instead

of a prince, but he was still Cal. I could trust that frightened person.

But this? This laughing boy with wandering hands and hopeless eyes?

 Who is he?

“Do you want a list?” he replies, grinning wider, and something

in me snaps. I hit him hard, one balled fist to his shoulder. He’s huge,

but he doesn’t fight the momentum of my blow, and lets it knock him

backward, catching me off guard. I fall with him, and we land on the

earthen floor. His head thumps back, a hollow noise, and he grumbles

in pain. When he tries to get up, I push, holding him firmly beneath me.

“You’re not getting up until you pull yourself together.”

To my surprise, he only shrugs. He even winks. “Not much of an

incentive.”

“Ugh.” Once, the noble ladies of Norta would have fainted if Prince

Tiberias winked at them. It only turns my stomach, and I punch him

again, this time in the gut. At least he has the good sense to keep his

mouth shut, and his eyes blissfully wink free. “Now tell me what your

problem is.”

3 4 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 346

5/28/15 1:29 PM

What began as a smile twists into a frown, and he lays his head

back. His brow furrows. He contemplates the ceiling. Better than acting

 like a fool.

“Cal, there are eleven people coming with us to Corros. Eleven.”

His jaw clenches. He knows what I’m getting at. Eleven who will die if

 we don’t pull this off, and countless more in Corros if we leave them alone.

“I’m scared too.” My voice quivers more than I want it to. “I don’t

want to let them down, or get them hurt.”

Again, his hand finds my leg. But his touch is not urgent, not press-

ing. It’s simply a reminder. I am here.

“But most of all”—my breath catches, hanging on a sharp edge of

truth—“I’m afraid for me. I’m afraid of the sounder, of feeling like that

again. I’m afraid of what Elara will do if she gets to me. I know I’m

more valuable than most, because of what I’ve done and what I can do.

My name and face have as much power as my lightning, and that makes

me important. It makes me a better prize.” It makes me alone. “And I hate thinking this way, but I still do.”

What began as Cal’s breakdown has become mine. One dark night

I spilled my secrets to him, on a road thick with summer heat. I was the

girl who tried to steal his money then. Now, winter looms, and I’m the

girl who stole his life.

The worst of my confessions lingers, rattling my brain like a bird

in a cage. It knocks against my teeth, begging to be free. “I miss him,”

I whisper, unable to hold Cal’s gaze. “I miss who I thought he was.”

The hand on my leg balls into a fist, and heat spreads from it. Anger.

Cal’s easy to read, and it’s a welcome respite after so long in a den of

lying wolves.

“I miss him too.”

My eyes snap back to his, startled beyond belief.

g l a s s s w o r d 3 4 7

GlassSword_txt_des1_CS6.indd 347

5/28/15 1:29 PM

“I don’t know what will make it easier to forget him. To think that

he wasn’t always this way, that his mother poisoned him. Or that he

was simply born a monster.”

“No one is born a monster.” But I wish some people were. It would make

 it easier to hate them, to kill them, to forget their dead faces. “Even Maven.”

Without thinking, I lay down, my heart against his. They beat in

time, mirroring our joined memories of a boy with a quick tongue and

blue eyes. Clever, forgotten, compassionate. We will never see that boy

again. “We have to let him go,” I murmur against his neck. “Even if it

means killing him.”

“If he’s at Corros—”

“I can do it, Cal. If you can’t.”

He’s quiet for what feels like an eternity, but can’t be more than a

minute. Still, I almost fall asleep. His warmth is more inviting than the

finest bed in any palace. “If he’s at Corros, I’m going to lose control,”

he finally says. “I’m going to go after him with everything I have, him

and Elara both. She’ll use my anger, and she’ll turn it on you. She’ll

make me kill you, like she made me—”

My fingers find his lips, stopping him from saying the words. They

cause him so much pain. In that instant, I glimpse a man with no drive

but vengeance, and no heart but the one I broke for him. Another mon-

ster, waiting to take true form.

“I won’t let that happen,” I tell him, pushing away our deepest fears.

He doesn’t believe me. I see it in the darkness of his eyes. The emp-

tiness, the one I saw in Ocean Hill, threatens to return.

“We are not going to die, Cal. We’ve come too far for that.”

His laugh is hollow, aching. He pushes my hands away gently, but

never lets go of my wrist. “Do you know how many people I love are

dead?”

3 4 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 348

5/28/15 1:29 PM

I know he feels the thrum of my pulse, and I’m too close to mask

the pain I feel for him. He almost sneers at my pity.

“All gone. All murdered. By her.” Queen Elara. “She kills them, and then she erases them.”

Another would assume he’s thinking about his father, or even

the brother he thought Maven was. But I know better. “Coriane,” I

murmur, speaking the name of his mother. Julian’s sister. The Singer

Queen. Cal doesn’t remember her, but he can certainly mourn her.

“That’s why Ocean Hill was my favorite. It was hers. Father gave

it to her.”

I blink, trying to remember past the nightmare that was the Harbor

Bay palace. Trying to remember what it looked like while we were

fighting for our lives. Dimly, slowly, I remember the colors that domi-

nated the insides. Gold. Yellow. Like old paper, like Julian’s robes. The

color of House Jacos.

It’s why he looked so sad, why he couldn’t burn the banners. Her

banners.

I don’t know what it’s like to be an orphan. I’ve always had a mother

and father. It’s a blessing I never understood until they were taken away

from me. It feels wrong to miss them in this moment, knowing they are

safe while Cal’s parents are dead and gone. And now, more than ever,

I hate the cold inside me, and my selfish fear at being left alone. Of the

two of us, Cal is lonelier than I’ll ever be.

But we cannot stay in our thoughts and memories. We cannot lin-

ger in this moment.

“Tell me about the prison,” I press on, forcing a new topic. I will

pull Cal out of this slump even if it kills me.

The strength of his sigh heaves his whole body, but he’s grateful

for the distraction. “It’s a pit. A fortress protected by ingenious design.

g l a s s s w o r d 3 4 9

GlassSword_txt_des1_CS6.indd 349

5/28/15 1:29 PM

The gates are on the top level, with the cells beneath, and magnetron

catwalks connecting everything. A flick of the wrist will drop us forty

feet, and put us at the bottom of a barrel. They’ll massacre us and any-

one we let out.”

“What about the Silver prisoners? You don’t think they’ll put up

much of a fight?”

“Not after weeks in silent cells. They’ll be an obstacle, but not

much. And it’ll make their escape slow.”

“You’re . . . going to let them escape?”

His silence is answer enough.

“They might turn on us down there, or come after us later.”

“I’m no politician, but I think a prison break will give my brother

more than a few headaches, especially if the runaway prisoners happen

to be his political enemies.”

I shake my head.

“You don’t like it?”

“I don’t trust it.”

“There’s a surprise,” he says dryly. One of his fingers loops at my

neck, tracing the scars his brother’s device gave me. “Brute force is not

going to win this for you, Mare. No matter how many newbloods you

collect. Silvers still outnumber you, and they still have the advantage.”

The soldier advocating for a different kind of fight. How ironic.

“I hope you know what you’re doing.”

He shrugs beneath me. “Political intricacies aren’t exactly my

strong suit,” he says. “But I’ll give it a shot.”

“Even if it means civil war?”

Months ago, Cal told me what rebellion would be. A war on both

sides, in each color of blood. Red against Red, Silver against Silver,

and everything in between. He told me he would not risk his father’s

3 5 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 350

5/28/15 1:29 PM

legacy for a war like that, even if the war was just. Silence falls again,

and Cal refuses to answer. I suppose he doesn’t know where he stands

anymore. Not a rebel, not a prince, not sure of anything except the fire

in his bones.

“We might be outnumbered, but that doesn’t stack the odds against

us,” I say. Stronger than both. That’s what Julian wrote to me, when he discovered what I was. Julian, who I may, to my great surprise, very

well see again. “Newbloods have abilities no Silver can plan for, not

even you.”

“What are you getting at?”

“You’re going into to this like you’re leading your troops, with

abilities you understand and have trained with.”

“And?”

“And I’d like to see what happens when a guard tries to shoot Nix

or a magnetron drops Gareth.”

It takes Cal a second to realize what I’m saying. Nix is invulnerable,

stronger than a stoneskin. And Gareth, who can manipulate gravity,

will not be falling anywhere anytime soon. We don’t have an army, but

we certainly have soldiers, and abilities the Silver guards don’t know

how to fight. When it dawns on him, Cal grips the sides of my face,

pulling me upward. He plants a firm, fiery kiss that is far too short for

my liking.

“You’re a genius,” he mutters, and springs to his feet. “Get back to

Cameron, get everyone ready.” He grabs the map in one hand, almost

mad with intensity. The same crooked smile returns, but this time I

don’t hate it. “This might actually work.”

g l a s s s w o r d 3 5 1

GlassSword_txt_des1_CS6.indd 351

5/28/15 1:29 PM

T W E N T Y-F I V E

 The Notch flickers behind me, and I watch in awe as my home of the last few months disappears with a single sweep of Harrick’s hand. The hill

remains, as does the clearing, but any sign of our camp wipes away like

sand from a flat stone. We can’t even hear the children who were stand-

ing there a moment ago, waving good-bye, their voices echoing in the

night. Farrah muffles them all and, together with Harrick, drops a cur-

tain of protection around the youngest newbloods. No one has ever

come close to finding us, but the added defense gives me more comfort

than I care to admit. Most of the others let out victorious whoops, as

if the act of disguising the Notch alone is cause for celebration. To my

annoyance, Kilorn leads the cheer, whistling hard. But I don’t scold

him, not now when we’re finally back on speaking terms. Instead, I

offer a forced smile, my teeth gritted painfully together. It keeps back

the words I wish I could say— Save your energy.

Shade is just as quiet as I am, and falls in next to me. He doesn’t

look back at the now empty clearing, and keeps his eyes forward, to the

dark, cold woods and the task ahead of us. His limp is almost entirely

GlassSword_txt_des1_CS6.indd 352

5/28/15 1:29 PM

gone and he sets a quick pace that I eagerly follow, drawing the rest

along with us. The hike to the airjet is not long. I try to take in every

second of it. The cold night air bites at my exposed face, but the sky is

blissfully clear. No snow, no storms— yet. For a storm is certainly coming, whether by my hand or someone else’s. And I have no idea who

will survive to see the dawn.

Shade murmurs something I don’t hear, putting one hand on my

shoulder. Two of his fingers are crooked, still healing from when we

recruited Nanny in Cancorda. A strongarm managed to get a grip on

Shade, and crushed the first fingers on his left hand before he could

jump away. Farley patched him up, of course, but the sight still makes

me cringe. It reminds me of Gisa, another Barrow broken to pay for

my deeds.

“This is worth the cost,” he says again, his voice louder than before.

“We’re doing the right thing.”

 I know that. As afraid as I am for myself and those closest to me,

I know that Corros is the right choice. Even without Jon’s assurance,

I believe in our path. How could we not? Newbloods cannot be left

to Elara’s whispering, to be killed or made into hollow, soulless shells

to follow her orders. This is what we must do to stop a more horrible

world than the one we live in now.

Still, Shade’s assurance is a warm blanket of comfort. “Thank you,”

I mutter back, putting a hand over his.

He smiles in reply, a crescent of white to reflect the waning moon.

In the darkness, he looks so much like our father. Without age, without

the wheelchair, without the burdens of a life come undone. But they

share the same intelligence, the same slanting suspicion that kept them

both alive on the war front, and now keeps Shade alive on a very differ-

ent battlefield. He pats me on the cheek, a familiar gesture that makes

g l a s s s w o r d 3 5 3

GlassSword_txt_des1_CS6.indd 353

5/28/15 1:29 PM

me feel like a child, but I don’t dislike it. It’s a reminder of the blood

we share. Not in mutation, but birth. Something deeper and stronger

than any ability.

On my right, Cal marches on, and I pretend not to feel his gaze. I

know he’s thinking about his own brother and his own bonds of blood

now torn apart. And behind him is Kilorn, clutching his hunting rifle,

scanning the woods for any and all shadows. For all their differences,

the two boys share a startling connection. They are both orphans, both

abandoned, with no one but me to anchor them.

Time passes too quickly for my taste. It seems like we’re on the

Blackrun and soaring through the air in moments. Every second moves

faster than the last as we hurtle toward the dark cliff before us all. This is worth the cost, I tell myself, repeating Shade’s words over and over. I must keep calm, for the jet. I must not look afraid, for the others. But

my heart thrums in my chest, so loud I fear everyone can hear it.

To combat the harried beat, I press myself against the flight helmet

in my lap, curling my arms around the smooth, cool shape. I stare at the

polished metal, examining my reflection. The girl I see is both familiar

and foreign, Mare, Mareena, the lightning girl, the Red Queen, and

no one at all. She does not look afraid. She looks carved of stone, with

severe features, hair braided tight to her head, and a tangle of scars on

her neck. She is not seventeen, but ageless, Silver but not, Red but not,

human—but not. A banner of the Scarlet Guard, a face on a wanted

poster, a prince’s downfall, a thief . . . a killer. A doll who can take any form but her own.

The extra flight suits from the jet stores are black and silver, pro-

viding us with a ragtag kind of uniform that will also serve as our

disguises. The others fuss over their suits, making adjustments where

they must to fit into them. As always, Kilorn fiddles with his collar,

3 5 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 354

5/28/15 1:29 PM

trying to loosen the stiff fabric a little. Nix’s barely zips over his belly, and looks liable to rip open at any moment. In contrast, Nanny is practically swimming in hers, but doesn’t bother to roll her sleeves or pant

legs like I have to. She’ll take a different form when the jet lands, a

form that turns my stomach and makes my heart race with too many

emotions to count.

Luckily, the Blackrun was built for transport, and holds all eleven

of us with room to spare. I expect the extra weight to slow us down,

but judging by the control panel, we’re cruising along at the same speed

as always. Maybe even a little faster. Cal pushes the craft as best as he

can, keeping us out of the moonlight and safely hidden in the autumn

clouds rolling along the Nortan coast.

He glares out the window, eyes flitting between the clouds and the

many blinking instruments before him. I still don’t understand what

any of them mean, despite my many weeks sitting next to him in the

cockpit. I was a poor student in the Stilts and that has not changed. I

simply don’t have a mind like he does. I know only shortcuts, how to

cheat, how to lie, how to steal, and I know how to see what people

hide. And right now, Cal is certainly hiding something. I would be

afraid of anyone else’s secrets, but I know what Cal keeps close cannot

hurt me. He’s trying to bury his own weakness, his own fear. He was

raised to believe in strength and power and nothing else. To falter was

the ultimate mistake. I told him before that I was afraid too, but a few

whispered words are not enough to break years of belief. Just like me,

Cal puts up a mask, and he won’t even let me see behind it.

 It’s for the best, the practical side of me thinks. The other part, the one that cares too much for the exiled prince, worries terribly. I know

the physical danger of this mission, but the emotional never crossed my

mind until this afternoon. What will Cal become in Corros? Will he

g l a s s s w o r d 3 5 5

GlassSword_txt_des1_CS6.indd 355

5/28/15 1:29 PM

leave the same way he went in? Will he leave at al ?

Farley checks our cache of weapons for the twelfth time. Shade tries

to help and she bats him away, but there’s little force behind the action.

Once, I catch a smirk pass between them, and she finally allows him to

count out bullets from a packet marked Corvium. Another stolen ship-

ment, Crance’s doing most likely. Together with Farley’s contacts, he

managed to smuggle us more guns, blades, and various other weapons

than I could have imagined possible. Everyone will be armed, with

their ability and whatever else they choose. I myself want nothing but

my lightning, but the others are more eager, claiming daggers or pis-

tols or, in Nix’s case, the brutal, collapsible spear he’s favored these past few weeks. He hugs it close, running his fingers along the sharpened

steel with abandon. Another would have cut himself open by now, but

Nix’s flesh is tougher than most. The other invulnerable newblood,

Darmian, follows his lead and lays a thick, cleaver-like blade across his

knobbly knees. The edge gleams, begging to cut through bone.

As I watch, Cameron shakily takes a small knife, careful to keep it

sheathed. She spent the last three days honing her ability, not her knife

work, and the dagger is a last resort, one I hope she doesn’t have to

utilize. She catches my eye, her expression pained, and for a moment I

fear she might snap at me or, worse, see through my mask. Instead, she

nods in grim acknowledgment.

I nod back, extending the invisible hand of friendship between us.

But her gaze hardens and she looks away sharply. Her meaning is clear.

 We are al ies, but not friends.

“Not long now,” Cal says, nudging me on the arm so that I turn

around. Too soon, my mind screams, though I know we’re right on

schedule.

“This will work.” My voice shakes, and thankfully he’s the only

3 5 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 356

5/28/15 1:29 PM

one to hear it. He doesn’t poke at my weakness, letting it fester. “This

will work.” Even weaker this time.

“Who has the advantage?” he asks.

The words shock, sting, and soothe in succession. Instructor Arven

asked the same thing in Training, when he paired his students against

each other in battles for blood and pride. He asked it again in the Bowl

of Bones, before a Rhambos strongarm skewered him like a fat, foul

pig. I hated the man, but that doesn’t mean I didn’t learn anything from

him.

We have surprise, we have Cameron, we have Shade and Gareth

and Nanny and five other newbloods no Silver could possibly plan for.

We have Cal, a military genius.

And we have cause. We have the red dawn at our backs, begging

to rise.

“We have the advantage.”

Cal’s grin is just as forced as mine, but it warms me anyway. “That’s

my girl.”

Again, his words bring forth roiling, conflicting emotion.

A click and a hiss of static from the radio wipe all thoughts of Cal

from my mind. I turn my gaze on Nanny, who nods in reply. Before

my eyes, her body changes, transforming from an old woman into a

boy with ice-blue eyes, black hair, and no soul. Maven. Her clothes shift with her appearance, replacing the flight suit with a pristine, black

dress uniform, complete with a row of gleaming medals and a bloodred

cape. A crown nestles in the black curls, and I have to fight the urge to

toss it from the jet.

The others watch in rapt attention, amazed by the sight of the false

king, but I feel only hatred, and the smallest twinge of regret. Nanny’s

kindness bleeds through the disguise, turning Maven’s lips into a soft

g l a s s s w o r d 3 5 7

GlassSword_txt_des1_CS6.indd 357

5/28/15 1:29 PM

smile I recognize far too well. For a single, painful moment, I’m looking

at the boy I thought he was, and not the monster he turned out to be.

“Good,” I force out, my voice thick with emotion. Only Kilorn

seems to notice, and wrenches his gaze away from Nanny. I barely

shake my head at him, telling him not to worry. We have more import-

ant things to dwell on.

“Corros Air, this is Fleet Prime,” Cal says into the radio. On other

flights, he did his best to sound bored, uninterested in the mandatory

call-ins to different bases, but now he’s all business. After all, we’re pretending to be the king’s own transport, what is known as Fleet Prime,

a craft above all scrutiny. And Cal knows firsthand what this particular

call-in is supposed to sound like. “The Throne approaches.”

No complicated call sign, no requesting permission to land. Noth-

ing but stern authority, and any operator on the other end would be

hard-pressed to deny him. As expected, the responding voice stam-

mers.

“Re—received, Fleet Prime,” a man says. His deep, rasping voice

does nothing to hide his unease. “Your pardon, but we were not expect-

ing His Royal Highness until tomorrow afternoon?”

 Tomorrow. The fourth day, when Jon said we would die—and he was right.

Maven would bring an army of guards with him, from Sentinels to

deadly warriors like Ptolemus and Evangeline. We would be no match

for them.

I wave a hand behind me, gesturing, but Nanny’s already there. Her

closeness in Maven’s form makes my skin prickle.

“The king follows no schedule but his own,” she says into the radio,

her cheeks flushed silver. Her tone isn’t sharp enough, but the voice is

unmistakable. “And I will not explain myself to a glorified doorman.”

A crash on the other end of the radio can only be the operator falling

3 5 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 358

5/28/15 1:29 PM

out of his seat. “Yes—yes, of course, Your Highness.”

Behind us, someone snorts into his sleeve. Probably Kilorn.

Cal offers Nanny a nod, before taking the radio mouthpiece back. I

see the same pain in him, the one I feel too deeply. “We will be landing

in ten minutes. Prepare Corros for the king’s arrival.”

“I’ll see to it personal—”

But Cal switches off the radio before the operator can finish, and

allows himself a single, relieved smile. Again, the others cheer, cele-

brating a nonexistent victory. Yes, the obstacle is hurdled, but many

more will follow. All of them are below us, on the gray-green fields

that edge the Wash wastelands, hiding the prison that might be our

doom.

A tinge of daylight bleeds on the eastern horizon, but the sky above

is still a deep, drowning blue when the Blackrun lands on the smooth

Corros runway. This is not a military base crowded with jet squadrons

and hangars, but it’s still a Silver facility, and a palpable air of danger

hangs over everything. I slide the flight helmet over my head, hiding

my face. Cal and the others follow suit, donning their own helmets

and slapping the face shields into place. To an outsider, we must look

frightening. All in black, masked, accompanying the young, ruthless

king to his prison. Hopefully the guards will look right past us, more

concerned with the king’s presence than his companions’.

I can’t sit any longer, and get out of my chair as fast as I can. The

safety belts dangle in my wake, jingling together. I do what I must,

what I wish I didn’t have to, and take Nanny by the arm. She even feels

 like Maven.

“Look through people,” I tell her, my voice muffled by the helmet.

“Smile without kindness. No small talk, no court talk. Act as if you

g l a s s s w o r d 3 5 9

GlassSword_txt_des1_CS6.indd 359

5/28/15 1:29 PM

have a million secrets, and you’re the only one important enough to

know them all.”

She nods, taking this all in stride. After all, Cal and I have both

instructed her on how to pass as Maven. This is merely a reminder,

a last glance at the book before the test. “I’m not a fool,” she replies

coldly, and I almost punch her in the jaw. She is not Maven rings in my head, louder than a bell.

“I think you’ve got it,” Kilorn says as he stands. He grabs my arm,

pulling me slightly away. “Mare nearly killed you.”

“Everyone ready?” Farley shouts from the rear of the jet. Her hand

hovers next to the ramp release, eager to press it.

“Form up!” Cal barks, sounding a bit too much like a drill sergeant.

But we respond, falling into the ordered lines he taught us, with Nanny

at the head. He takes her side, falling into the role of her most lethal

bodyguard.

“Let’s make some bad decisions,” Farley says. I can almost hear her

smiling as she pushes the release.

A hiss—then gears turn, wires pulse, and the back of the jet yawns

open to greet the last morning some of us will ever see.

A dozen soldiers wait a respectable distance from the Blackrun, their

formation tight and practiced. At the sight of the newblood masquer-

ading as their king, they snap into stiff, perfect salutes. One hand to

the heart, one knee to the ground. The world looks darker behind the

shield of my flight helmet, but it doesn’t hide the clouded gray of their

military uniforms, or the squat, unassuming compound behind them.

No bronze gates, no diamondglass walls—there aren’t even windows.

Just a single, flat brick of concrete stretching out into the abandoned

fields of this wasteland. Corros Prison. I allow myself one glance back 3 6 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 360

5/28/15 1:29 PM

at the craft and the runway stretching into the distance where shadows

and radiation dance. I can just see a pair of airjets idling in the gloom,

their metal bellies full and round. Prison planes, used to transport the

captured. And if all goes to plan, they’ll see action again soon.

We approach Corros in silence, trying to march in step. Cal flanks

Nanny, one fist permanently clenched at his side, while I trail just

behind, with Cameron on my left and Shade on the right. Farley and

Kilorn keep to the center of the formation, never letting go of their

guns. The air itself seems electrified, coursing with danger.

It is not death I fear, not anymore. I’ve faced dying too many times

to be afraid of it. But the prison itself, the thought of being captured,

forced into chains, turned into the Queen’s mindless puppet— that I

cannot bear. I would rather die a hundred times than face such a fate.

So would any of us.

“Your Highness,” one of the soldiers says, daring to look up at the

person he believes to be king. The badge on his breast, three crossed

swords in red metal, mark him as a captain. The bars on his shoulders,

bright red and blue, can only be his house colors. House Iral. “Welcome to Corros Prison.”

As instructed, Nanny looks straight through him, waving one pale

hand in dismissal. That should be enough to convince anyone of her

supposed identity. But as the soldiers stand, the captain’s eyes flick over

us, noting our own uniforms—and the lack of Sentinels accompanying

the royal sovereign. He hesitates on Cal, one razored glance focusing

on his helmet. He says nothing, however, and his soldiers fall into for-

mation next to us, their footsteps echoing with ours. Haven, Osanos,

 Provos, Macanthos, Eagrie—I note the familiar colors on a few uniforms.

The last, House Eagrie, the House of Eyes, is our first target. I tug on

Cameron’s sleeve, nodding gently toward the bearded blond man with

g l a s s s w o r d 3 6 1

GlassSword_txt_des1_CS6.indd 361

5/28/15 1:29 PM

darting eyes and white-and-black stripes on his shoulder.

She inclines her head, and her fists ball at her sides in quiet concen-

tration. The raid has begun.

The captain takes Nanny’s other side, stepping in front of me so

smoothly I barely notice. A silk. He has the same tanned skin, gleaming black hair, and angled features of Sonya Iral and her grandmother, the

sleekly dangerous Panther. I can only hope the captain is not so talented

at intrigue as she is, or else this is going to be much more difficult than

expected.

“Your specifications are nearly completed, Your Highness,” he

says. There’s a prickling air to his words. “Every cell block is individu-

ally sealed, as instructed, and the next shipment of Silent Stone arrives

tomorrow with the new unit of guards.”

“Good,” Nanny replies, sounding uninterested. Her pace quickens

a little, and the captain adjusts in kind, keeping up with her. Cal does

the same, and we follow. It looks like a chase.

While the Security Center of Harbor Bay was a beautiful struc-

ture, a vision of carved stone and sparkling glass, Corros is as gray and

hopeless as the waste around it. Only the entrance, a single, black-iron

door set flush against the wall, breaks the monotony of the prison. No

hinges, no lock or handle—the door looks like an abyss, like a gaping

mouth. But I feel electricity, bleeding around the edges, originating

from a small square panel set next to it. The key switch. Just like Cameron said. The key itself dangles from a black chain at Iral’s neck, but

he doesn’t pull it loose.

There are cameras too, beady little eyes trained on the door. They

don’t bother me in the slightest. I care more about the silk captain and

his soldiers, who have us surrounded, and keep us marching forward.

“I’m afraid I don’t know you, Pilot, or the rest of you for that

3 6 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 362

5/28/15 1:29 PM

matter,” the captain prods, leaning so he can see past Nanny and fix

Cal with a flint-eyed stare. “Would you identify yourself?”

I clench my fist to keep my fingers from shaking. Cal does no such

thing, and barely turns his head, reluctant to even acknowledge the

prison captain. “Pilot suits me fine, Captain Iral.”

Iral bristles, as expected. “The Corros facility is under my com-

mand and my protection, Pilot. If you think I’m going to let you inside without—”

“Without what, Captain?” Every word out of Nanny’s mouth

cuts like a knife, slicing through the deepest parts of me. The captain

stops cold and flushes silver, swallowing an ill-advised retort. “Last I

checked, Corros belongs to Norta. And who does Norta belong to?”

“I am only doing my job, Your Highness,” he sputters, but the bat-

tle is already lost. He puts a hand to his heart again, saluting. “The

queen charged me with defense of this prison, and I only wish to obey

her commands, as well as yours.”

Nanny nods. “Then I command you to open the door.”

He bows his head, giving way. One of his soldiers, an older woman

with a severe, silver braid and square jaw, steps forward, laying one

hand on the iron door. I don’t need the black-and-silver stripes on her

shoulder to know she’s of House Samos. The iron shifts beneath her

magnetron touch, splintering into jagged pieces that retract with sharp

efficiency. A blast of cold air hits us head-on, smelling faintly of damp

and something sour. Blood. But the entrance hall beyond is made of

stark, blinding-white tiles, each one without a hint of stain. Nanny is

the first to step inside, and we follow.

Next to me, Cameron trembles, and I nudge her softly. I would

hold her hand if I could. I can only imagine how terrible this must

be—I would tear myself apart before returning to Archeon. And yet,

g l a s s s w o r d 3 6 3

GlassSword_txt_des1_CS6.indd 363

5/28/15 1:29 PM

she returns to her own prison for me.

The entrance is strangely empty. No pictures of Maven, no ban-

ners. This place has no one to impress, and needs no decoration. There

are only whirring cameras. Captain Iral’s soldiers quickly retake their

posts, flanking each of the four doors around us. The one behind, the

black, shuts with the earsplitting screech of metal sliding against metal.

The doors to the left and right are painted silver, and gleam in the harsh

prison light. The one ahead, the one we must pass through, is a sicken-

ing blood red.

But Iral stops short, gesturing to one of the silver doors. “I assume

you’d like to see Her Highness, the queen?”

I am very glad for our helmets, or else the captain would see horror

on every single face. Elara is here. My stomach flips at the thought of facing her, and I’m almost sick inside my helmet. Even Nanny pales and

her voice sticks, despite her best efforts. I feel Kilorn at my back, inches from me. He is silent, but I hear his meaning all the same. Run. Run.

 Run. But running is not something I can do anymore.

“Her Highness is here?” Cal bites out. For a second, I’m afraid he’s

forgotten himself. “Still?” he adds, the afterthought of a lie. But sus-

picion flares in the captain all the same. I see it like an explosion in his eyes.

Blessed Nanny laughs aloud, her forced chuckle cold and detached.

“Mother has always done as she likes, you know this,” she says to Cal,

scolding him. “But I am here on other business, Captain. No need to

bother her.”

The captain offers up an obliging smile. It pulls at his face like a

sneer, twisting his fine features into something ugly. “Very well, sir.”

Kilorn taps my arm, his touch urgent. He sees what I see. The cap-

 tain no longer believes us. Turning, I take Cameron by the elbow, and 3 6 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 364

5/28/15 1:29 PM

squeeze. Her next signal. Under my touch, her muscles tighten. She’s

pouring everything she has into blocking Eagrie’s ability, to keep him

from seeing what’s coming. Confusion crosses his face, but he shakes

it off, trying to focus on us. He doesn’t understand what’s happening

to him.

“And what have you come here to do?” Iral presses on, still wearing

his pointed, demon grin. He takes one languid step toward us. It will

be his last. “Remove your helmets, if you please.”

“No,” I tell him.

With an easy breath, I take hold of the cameras pointed down at

all of us. As Iral opens his mouth to shout, I exhale, and the cameras

explode into a twist of sparks like fireworks. The lights go next, flash-

ing on and off, plunging us into pitch black and striking brightness in

succession. We are prepared for this. The soldiers of Corros are not.

Flame races along the tile, casting strange, dancing light across the

white. It bars every door, jumping up to the ceiling, effectively locking

the soldiers in with us and the flickering darkness. The Osanos sol-

dier, a nymph, hastily leaches moisture from the air, but not enough to

combat Cal’s crackling fire. A stoneskin rushes at me, his flesh turning

to rock before my eyes, but he hits the wall known as Nix Marsten.

Darmian joins in, and the two invulnerable newbloods set to taking the

soldier apart. The others fare just as well. Ketha obliterates the Provos

telky, planting an explosion in his heart that rips him from the inside

out. The Haven soldier does her best to combat my darkness, using her

ability to collapse the shadows, pooling them into a black mist that

suddenly erupts with blinding, brilliant light. Even our helmets do

nothing to stop the glare, and I have to shut my eyes. When I open

them, the Haven is on the ground, with a deep gash in her neck. She

coughs silver blood onto the tile, and my brother stands over her, knife

g l a s s s w o r d 3 6 5

GlassSword_txt_des1_CS6.indd 365

5/28/15 1:29 PM

in hand. Behind him, Eagrie drops to his knees, clutching his head and

screaming.

“I can’t see!” he weeps, tearing at his own eyes. Blood joins his

painful tears. “I can’t see anything, what’s happening?! What is this?!

What are you?!” he shouts to no one.

Cameron is the first to pull off her helmet. She has never killed

a man before, not even in her escape. I see it all over her face, in the

horror twisting through her. But she doesn’t let go. Out of bravery or

malice, I can’t say. Her silence takes hold, until the man on the ground

stops crying, stops clawing, stops breathing. He dies with his eyes wide

open, staring at nothing, blind and deaf in his last moments. It must feel

like being buried alive.

It’s over in a minute or so. Twelve Silver soldiers dead on the tile,

some burned, some electrocuted, some shot, some with their heads

bashed in. Ketha’s kills are the messiest. An entire wall is splattered

with her handiwork, and she pants noisily, trying not to look at what

she’s done. Her explosive ability is gruesome at best.

Only Lory is wounded, having taken on the magnetron with

Gareth. She got a shard of metal in the arm, but nothing too bad. Farley

is the first to her side, and pulls out the makeshift blade, letting it clatter to the floor. Lory doesn’t so much as grunt in pain.

“We forgot bandages,” Farley mutters, putting one hand over the

bleeding cut.

“You forgot bandages,” Ada replies, pulling a small swatch of white

fabric from inside her suit. She expertly ties it around Lory’s arm. It

stains in an instant.

Kilorn chuckles to himself, the only one to enjoy a joke at a time

like this. To my relief, he looks perfectly all right, focusing on reload-

ing his gun. The barrel smokes, and there are at least two bodies riddled

3 6 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 366

5/28/15 1:29 PM

with his bullets. Anyone else would think him unaffected, but I know

better. Despite the laughter, Kilorn finds no joy in this bloody work.

Neither does Cal. He bends over the dead Captain Iral, gingerly

taking the black key from his neck. I won’t kill them, he told me once, before we stormed the Security Center of Harbor Bay. He broke his

own promise, and it’s wounded him more deeply than any battle.

“Nanny,” he mutters, unable to look away from Iral. With shaking

fingers, he closes the captain’s eyes forever. Behind him, Nanny focuses

on Iral’s face, staring at him. It only takes a moment before her features

match his own, and I breathe a small sigh of relief. Even a fake Maven

is nearly too much for me to bear.

A hiss of static crackles at Iral’s belt. His radio—the command cen-

ter attempting contact. “Captain Iral! Captain, what’s going on down

there? We lost visual.”

“Just a malfunction,” Nanny replies with Iral’s voice. “Might

spread, might not.”

“Received, Captain.”

Cameron tears her eyes away from the dead Eagrie. She lays a hand

on the red door.

“This way,” she says, almost inaudible over the drip of blood and

the sighs of the dying.

I feel the prison’s command center like a nerve, pulsing, controlling

all the cameras in the facility. It pulls at me, dragging me through the

sharp turns of its hallways. The corridors are white tile, just like the

entrance, but not so clean. If I look closely, I can see blood between the

tiles, turned brown by time. Someone tried to wash away whatever

happened, but they weren’t thorough enough. Red blood is so hard to clean up. I see the queen in this, in whatever nightmares she’s concocted deep in the bowels of Corros.

g l a s s s w o r d 3 6 7

GlassSword_txt_des1_CS6.indd 367

5/28/15 1:29 PM

She’s here somewhere, continuing her frightening work. She might

even be coming for us now, alerted to a disturbance. I hope she is. I hope she turns the corner right now, so I can kill her.

But instead of Queen Elara, we round the bend to find another door

with a large D on it and no lock. Cameron runs to it, her knife in hand, and gets to work prying at the switch panel. It comes loose in a second,

and her fingers plunge into the wiring.

“We have to go through here to get to command,” she says, jerking

her head at the door. “There are two magnetron guards inside. Be ready.”

Cal quietly clears his throat, dangling the key in front of her. “Oh,”

she grumbles, flushing, and takes it from his hand. With a scowl, she

jams it into the corresponding slot on the switch. “Tell me when.”

“Gareth,” Cal begins, but he’s already stepped forward, bracing

himself against the metal door. Nanny takes his side, still disguised as

Captain Iral. They both know what they must do.

The others are not so sure. Ketha looks on the edge of tears, her

hands twitching up and down her arms, as if she’s afraid she’s lost a

limb. Farley reaches out, only to be batted away. My heart sinks when

I realize I don’t know how to comfort Ketha. Does she need a hug or

a slap?

“Watch our backs,” I bark at her, electing what I hope is the happy

medium. She shivers, glaring at me. Her braid has come undone, and she

tugs at the strands of dark hair. Slowly, she nods, turning on the spot to

watch the empty corridor behind us. Her sniffles echo off the tile.

“No more,” she murmurs. But she holds her ground. Darmian and

Nix take her side, more in a show of solidarity than strength. At least

they’ll make a very good wall when the guards realize what’s happen-

ing up here. Which should be soon.

Cal knows the urgency as well as I do. “Now,” he says, and flattens

3 6 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 368

5/28/15 1:29 PM

himself against the wall with the rest of us.

The key turns. I feel the electricity jump in the switch and flood the

door’s mechanism. It flies open, screeching back into the wall to reveal

a cavernous cell block. In stark contrast to the white tile corridors, the

cells are gray, cold, and dirty. Water drips somewhere, and the air is sickly damp. Four levels of cells reach down into the gloom, one stacked on top

of the other, with no landings or stairs connecting the sets. Four cameras,

one in each corner of the ceiling, watch over all. I shut them off with

ease. The only light is a harsh, flickering yellow, though the small skylight above has gone blue, betraying the rising sun. Standing beneath it, on a

single catwalk made of gleaming, reflective metal, are two magnetrons in

gray uniforms. Both of them spin at the sound of approach.

“What are you—?” the first says, taking a single step toward us.

He has Samos colors on his uniform. He freezes at the sight of Nanny,

standing at Gareth’s shoulder. “Captain Iral, sir.” With a wave of his

hand, the Samos magnetron officer raises flat sheets of metal from the

block floor, constructing a new section of catwalk before our eyes. It

connects to his, allowing Gareth and Nanny to walk forward.

“Fresh blood?” The other officer chuckles, nodding at Gareth with

a sly grin. “What legion are you out of?”

Nanny cuts in before Gareth can answer. “Open the cells. It’s time

for a walk.”

To our chagrin, the officers exchanged confused glances. “We just

walked them yesterday, they’re not due for—”

“Orders are orders, and I have mine,” Nanny replies. She raises

Iral’s key, dangling it in open threat. “Open the cells.”

“So it’s true? The king’s back again?” Samos asks, shaking his head.

“No wonder everyone’s in an uproar back at command. Got to look sharp

for the crown, I guess, especially with his mother still skulking around.”

g l a s s s w o r d 3 6 9

GlassSword_txt_des1_CS6.indd 369

5/28/15 1:29 PM

“She’s a strange one, the queen,” the other says, scratching his chin.

“Don’t know what she does in the Well, don’t want to know either.”

“The cells,” Nanny repeats, her voice hard.

“All right, sir,” the first magnetron grumbles. He elbows the other

and they turn together, facing the dozens of cells rising from floor to

ceiling. Many are empty, but some hold shadows languishing under the

crush of Silent Stone. Newblood prisoners, about to be let loose.

More catwalk clangs into place, the sound like a giant hammer

beating a wall of aluminum. They line the cells, creating walkways

around the perimeter of the block, while more sheets twist and fold

into steps to connect the levels. For a moment, I’m seized by a sense of

wonder. I’ve only seen magnetrons in battle, using their abilities to kill

and destroy. Never to create. It’s not hard to imagine them designing

airjets and luxurious transports, curving jagged iron into smooth arcs

of razor-thin beauty. Or even the metal dresses Evangeline was so fond

of. Even now, I admit they were magnificent, though the girl wearing

them was a monster. But when the bars of every cell yawn open, caus-

ing the people inside to stir, I forget all my wonder and amazement.

These magnetrons are jailers, killers, forcing innocent people to suffer

and die behind bars for whatever feeble reason Maven gives them. They

are following orders, yes, but choosing to follow them all the same.

“Come on, out you go.”

“On your feet, time to take the dogs for a walk.”

The magnetron officers move in rapid succession, trotting to the

first set of cells. They bodily drag newbloods from their cots, tossing

the ones who can’t get up fast enough out onto the catwalk. A little girl

lands dangerously close to the edge, almost falling. She looks so much

like Gisa I take a step forward, and Kilorn has to yank me back. “Not

yet,” he growls in my ear.

3 7 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 370

5/28/15 1:29 PM

 Not yet. My hands clench, itching to let loose on the two officers

as they get closer and closer to the door. They haven’t seen us yet, but

they certainly will.

Cal is the first to remove his helmet. Samos stops short, as if shot.

He blinks once, not believing his eyes. Before he can react, his feet

leave the ground, and he hurtles toward the ceiling. The other fol-

lows suit as his tenuous hold on gravity releases. Gareth bounces them

both, smacking them against the concrete ceiling with sickening, final

crunches of bone.

We flood into the cell block, moving as one, as fast as we can. I

reach the fallen girl first, hauling her to her feet. She wheezes, her small body shivering. But the pressure of Silent Stone has fallen away, and

some color returns to her pale, clammy cheeks.

I remove my own mask.

“The lightning girl,” she murmurs, touching my face. It breaks my

heart.

Part of me wants to pick her up and run, to take her away from all

this. But our task is far from over, and I cannot leave. Even for the little girl. So I put her down on shaky legs, and pull my hand gently from

her grasp.

“Follow us as best you can. Fight as best you can!” I shout to the

block. I make sure to lean over the edge of the catwalk, so everyone can

hear and see me. Far below, the few prisoners still alive in the low cells

have already begun the climb up the metal steps. “We are leaving this

prison tonight, together, and alive!”

By now, I should know better than to lie. But a lie is what they need

to carry on, and if my deceit saves even one of them, it is worth the cost

to my soul.

g l a s s s w o r d 3 7 1

GlassSword_txt_des1_CS6.indd 371

5/28/15 1:29 PM

T W E N T Y- SI X

 Blind cameras can protect us for only so long—and that time has apparently run out. It starts with explosions back in the corridor. I hear Ketha

screaming with every blast, frightened by what she’s done and what she

continues to do to flesh and bone. Each ragged cry shocks through the

cell block, stilling the already slow newbloods.

“Keep moving!” Farley barks. Her manic energy is gone, replaced

by stern authority. “Follow Ada, follow Ada!” She herds them like

sheep, bodily pulling many of them up the stairs. Shade is more help-

ful, jumping the oldest and sickest up from the lowest levels, though

it disorients most of them. Kilorn keeps them from stumbling off the

catwalk, his long limbs coming in handy.

Ada waves her arms, directing the newbloods to the door next to

her. It has a big, black C on it. “With me,” she shouts. Her eyes flicker over everything and everyone, counting. I have to push many of them

toward her, though they’re inexplicably drawn to me. At least the little

girl gets the message. She toddles over to Ada and clings to her leg,

trying to hide from the noise. Everything echoes horribly in the block,

GlassSword_txt_des1_CS6.indd 372

5/28/15 1:29 PM

transformed into beast-like howls by the concrete walls and metal plat-

ing. Gunshots ring out next, followed by Nix’s unmistakable laughter.

But he won’t be laughing long, if this assault keeps up.

Now comes the part I dread the most, the part I fought hardest

against. But Cal was clear— we must split up. Cover more ground, free more prisoners, and most important, get them out safely. So I move

through the throng of newbloods, fighting the tide, with Cameron

next to me. She tosses the key over her shoulder, and Kilorn catches

it deftly. He watches us go, not daring to blink. This might be the last

time he ever sees me, and we both know it.

Cal follows behind me. I feel his warmth from yards away. He burns

the catwalk behind us, letting it melt, cutting us off from the others.

When we reach the opposite door, the one marked “COMMAND,”

Cameron gets to work on the switch panel. I can do nothing but stare,

glancing between Kilorn and my brother, memorizing their faces.

Ketha, Nix, and Darmian run back into the block, sprinting from the

onslaught they can no longer hold back. Bullets follow, pinging off

metal and Nix’s flesh. Again, the world slows, and I wish it would stop

entirely. I wish Jon were here, to tell me what to do, to tell me I made

the right choices. To tell me who dies.

A hot, almost scalding hand takes my cheek, forcibly turning me

away from the rest. “Focus,” Cal says, glaring into my eyes. “Mare,

you’re going to have to forget them right now. Trust what you’re

doing.”

I can barely nod. I can barely speak. “Yes.”

Behind us, the cell block empties. Ahead, the switch sparks. The

door slides open.

Cal pushes us both through, and I land hard on another tile floor.

My body reacts before my mind can, and lightning sparks to life all

g l a s s s w o r d 3 7 3

GlassSword_txt_des1_CS6.indd 373

5/28/15 1:29 PM

around me. It shatters my thoughts of Kilorn and Shade, until all that

remains are the command center across the hall and what I must do.

Just like Cameron said, it’s a triangular room of impenetrable, rip-

pled diamondglass, filled with control panels, monitoring screens, six

bustling soldiers, and the same metal doors as the cells. Three in all,

one set in each wall. I run to the first, expecting it to open, expecting

the command soldiers inside to rise to the occasion. To my surprise,

they keep to their chairs and stations, watching me with wide, fearful

eyes. I bang one fist on the door, enjoying the pain that shoots through

my hand. “Open up!” I scream, like that can do anything. Instead, the

soldier closest to me flinches, jumping back from the wall. He too has

a captain’s badge.

“Don’t!” he commands, holding out a hand to still his fellow offi-

cers.

Overhead, a siren screams to life.

“If that’s the way they want it,” Cal mutters, moving to the other

door.

A slam makes me jump, and I turn to see great granite blocks slide

into place, replacing the metal door we just came through. Cameron

smirks at the control panel, even patting it fondly. “That should buy

us a few minutes.” She gets to her feet, knees cracking. Her face sours

at the sight of the command center. “Bleeding fools are scared,” she

growls, and makes a very rude hand gesture more suited to the alleys of

the Stilts. “Can we reach them through the glass?”

In reply, I turn my gaze on the monitoring screens. They explode in

rapid succession, showering the soldiers in a spray of sparks and broken

glass. The siren screeches to a low whine, then cuts out. Every piece

of metal inside the command room jumps with electricity, frying like

eggs in a pan, making the soldiers cluster in the center of the room. One

3 7 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 374

5/28/15 1:29 PM

of them collapses, clutching his head in a gesture I now recognize. His

body rocks in time with Cameron’s clenching fist, fighting wave after

wave of suffocating ability. Blood drips from his ears, nose, and mouth.

It isn’t long before he chokes on it.

“Cameron!” Cal barks, but she pretends not to hear him.

“Julian Jacos!” I shout, banging on the glass again. “Sara Skonos!

Where are they?”

Another soldier drops, howling.

“Cameron!”

She shows no signs of stopping. Not that she should. These people

imprisoned her, tortured her, starved her, and would have killed her.

Revenge is her right.

My own lightning intensifies, bouncing inside the glass box,

forcing the soldiers to cower from its purple-white wrath. Each bolt

crackles and spits, blasting closer and closer to their flesh.

“Mare, stop it—” Cal continues shouting, but I barely hear him.

“Julian Jacos! Sara Sko—”

The captain, now scrambling across the floor, throws himself at the

wall in front of me. “Block G!” he screams, slapping his palm on the

glass a few inches from my face. “They’re in Block G! Through that

door!”

“That’s it, come on!” Cal growls. Inside the command module, the

captain’s eyes flicker to his fallen prince.

Cameron laughs, high and clear. “You want to leave them alive?

Do you know what they’ve done to us? To everyone here, your Silvers

included?”

“Please, please, we were following orders, the king’s orders—” the captain pleads, ducking to avoid another arc of lightning. Behind him,

Cameron’s second victim curls into himself, succumbing to her silence.

g l a s s s w o r d 3 7 5

GlassSword_txt_des1_CS6.indd 375

5/28/15 1:29 PM

Tears cling to his lashes in crystal drops. “Your Highness, I beg for

mercy, your mercy—”

I think of the little girl in the cells. Her eyes were bloodshot, and I

could feel her ribs through her clothes. I think of Gisa and her broken

hand. The bled baby in Templyn. Innocent children. I think of every-

thing that’s happened to me since this fateful summer, when a dead

fisherman began all this trouble. No, it wasn’t his fault. It was theirs. Their laws, their conscription, their doom for every single one of us. They did this. They have brought this ending upon themselves. Even now, when it is Cameron and me destroying them, they beg for Cal’s mercy. They beg to a Silver king, and spit upon Red queens.

I see the prince through the rippled glass. It distorts his face, and he

looks so much like Maven. “Mare,” Cal whispers, if only to himself.

But his whispers cannot stop me now. I feel something new inside

myself, familiar but strange. A power that comes not from blood but

choice. From who I have become, and not what I was born as. I turn

from Cal’s warped image. I know I look just as twisted.

I bare my teeth in a snarl.

“Lightning has no mercy.”

Once, I watched my brothers burn ants with a bit of glass. This is

similar—and worse.

While the individually sealed cell blocks make it difficult, almost

impossible, for prisoners to escape, they also make it that much harder

for the guards to communicate with each other. Confusion is as effective

as lightning or flame. Guards are loath to leave their posts, especially

with rumors of the king around, and we find four buzzing magnetrons

arguing in Block G.

“You heard the siren, something’s wrong—”

3 7 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 376

5/28/15 1:29 PM

“Probably a drill, showing off for the little king—”

“I can’t get command on the radio.”

“You heard them before, cameras are malfunctioning, the radios are

going too. Might be the queen messing around again, bloody witch.”

I spear a bolt through one of them to get their attention. “Wrong

witch.”

Before the metal catwalk can drop beneath me, I grab onto the bars

to the left of the door, holding fast. Cal goes to the right, and the bars

turn red beneath his flaming touch, melting straight through. Cam-

eron stays in the doorway, a light sheen of sweat across her brow, but

she shows no signs of slowing down. One of the magnetrons topples

from his retracting perch, clutching his head as he falls three levels to

the concrete floor. It knocks him out cold. Two left.

A hailstorm of jagged metal screams at me, each piece a tiny dagger

meant to kill. Before they can, I let go, sliding down the bars, until my

feet hit the slight ledge of the cell below. “Cal, a little help!” I shout,

dodging another blast. I answer it with my own, but the magnetron

dips, stepping into what should be midair. Instead, his metal moves

with him, allowing him to seemingly run through the open atrium.

To my chagrin, Cal ignores me, and pries away the melted bar

of the cell. His back spikes with flame, protecting himself from any

weapon the other magnetron can throw at him. I can barely see him

through the twists of fire, but I see enough. He’s horribly angry, and

it’s no mystery why. He hates me for killing those Silvers—for doing

what he can’t. I never thought I’d see the day when Cal, the soldier, the

warrior, would fear to act. Now he focuses on opening as many cells as

he can, ignoring my pleas for help, forcing me to fight alone.

“Cameron, drop him!” I yell, glancing up at my unlikely ally.

“With pleasure,” she snarls, extending a hand to the magnetron

g l a s s s w o r d 3 7 7

GlassSword_txt_des1_CS6.indd 377

5/28/15 1:29 PM

attacking me. He stumbles, but doesn’t fall. She’s weakening.

I scramble along the cells, toes almost slipping, fingers straining

with every passing second. I’m a runner, not a climber, and I almost

can’t fight this way. Almost. A sharp, diamond-shaped razor grazes my cheek, opening a wound across my face. Another cuts my palm. When

I grab the next bar, my grip is weak, slipping through my own blood.

I fall the last six or seven feet, landing hard in the bowels of the block.

For a second, I can’t breathe, and I open my eyes to see a gigantic spike

whistling at my head. I roll, dodging the killing blow. Another and

another rain down, and I have to zigzag across the floor to stay alive.

“Cal!” I shout again, more angry than afraid.

The next spike melts before it reaches me, but the iron globs splatter

too close, burning across my back. A scream escapes me as the fabric of

my suit melts into my scars. It’s nearly the worst pain I’ve ever felt, sec-

ond only to the sounder and the excruciating coma that followed. My

knees slam into the ground, sending jolts of agony up my legs.

Pain, it seems, is another one of my triggers.

The skylight high above us shatters, and a bolt of lightning explodes

down to me. For a split second, it’s like a purple tree has grown up from

the sublevel, branching and veining through the open atrium of Block

G. It catches one of the magnetrons, and she doesn’t even have time to

scream. The other, the last guard, is all but finished, reduced to cower-

ing on his last sheet of metal, curled up against Cameron’s hammering

will.

“Julian!” I shout once the air clears. “Sara!”

Cal jumps down at the other end of the floor, his hands cupped

around his mouth. He refuses to look at me, searching the cells instead.

“Uncle Julian!” he roars.

“I’ll just wait up here,” Cameron says, watching us from the open

3 7 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 378

5/28/15 1:29 PM

doorway at the top level. Her legs dangle. She even has the gall to whis-

tle, eyeing the last magnetron as he moans.

Block G is just as dank as the newblood D, and, thanks to me,

half-destroyed. A hole smokes in the center of the floor, the only rem-

nants of my massive bolt. From what I can see, the bottom cells are

almost pitch black, but they’re all full. A few prisoners have stumbled

to their bars, coming to look at the commotion. How many faces will I

 recognize? But they’re too drawn, too gaunt, their skin almost blue with fear, hunger, and cold. I doubt I’d recognize even Cal after a few weeks

down here. I expected more for the Silvers, but I guess political prison-

ers are just as dangerous as secret, mutated ones.

“Here,” a voice croaks.

I nearly trip over a magnetron body, running even though the burns

on my back protest with every step. Cal meets me there, his hands on

fire, ready to melt the bars, to save his uncle, to make amends for some

of his sins.

The man in the cell looks weak, as old and frail as his beloved books.

His skin has gone white, his remaining hair thin, and the lines on his

face have multiplied and deepened. I think he’s even missing teeth. But

there’s no mistaking his familiar brown eyes and the spark of intelli-

gence still burning deep inside. Julian.

I can’t get to him fast enough, and hover almost too close to the

melting metal. Julian. Julian. Julian. My teacher, my friend. The first bar buckles and Cal wrenches it away, creating a space big enough for me to

slip through. I barely notice the suffocating pressure of Silent Stone and

focus instead on pulling Julian to his feet. He feels brittle, as if his bones might snap, and for a moment, I wonder if he’ll get out of this alive.

Then his grip on me tightens and his brow furrows in concentration.

“Bring me to that guard,” he growls, betraying some of his old

g l a s s s w o r d 3 7 9

GlassSword_txt_des1_CS6.indd 379

5/28/15 1:29 PM

spirit. “And get Sara out.”

“Of course. We’re here for her too.” I put his arm over my shoulder,

helping him walk. Though he’s much taller than me, he feels shock-

ingly light. “We’re here for everyone.”

When we get him outside the cell, Julian stumbles, but keeps his

footing. “Cal,” he mutters, reaching for his nephew. He takes his face

in his hands and studies the exiled prince like he would an old book.

“Things were done, weren’t they?”

“Yes, they were,” Cal growls. He doesn’t look my way.

The cells changed what Julian looks like, but not who he is. He

nods in understanding, looking very solemn. It comforts Cal in no

small way. “Such thoughts have no place here and now. But after.”

“After,” Cal repeats. Finally, he turns his blazing eyes on me. I feel

burned by them. “After.”

“Come, Mare, help me to that festering lump.” Julian points to the

guard on the floor, unconscious but still living. “Let’s see if I’m not

totally useless.”

I do as I’m told, acting as Julian’s crutch as he limps to the fallen

officer. Meanwhile, Cal gets to work on Sara’s cell, located across the

floor from Julian. Within sight and earshot, but too far away to touch.

Another small torture that they had to withstand.

I’ve seen Julian do this before, but never with such effort or pain.

His fingers shake as he pries open one of the officer’s eyes, and he swal-

lows many times, trying to call forth the voice that he needs. The song.

“It’s all right, Julian, we can find another way—”

“Another way will get us killed, Mare. Have I taught you nothing

at all?”

Despite the situation, I have to smile. I fight the urge to hug my old

teacher, and try to hide my grin.

3 8 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 380

5/28/15 1:29 PM

Finally, Julian exhales, eyes half-shut. Veins stand out in his neck.

Then his eyes snap open, wide and clear. “Wake,” he says in a voice

more beautiful than sunset. Beneath us, the officer does as he’s told,

his other eye drifting open. “Open the cells. All of them.” A twisting

shriek echoes up and down the block as the bars of every single cell

bow open in unison. “Build the stairs and walks. Connect everything.”

 Clang. Clang. Clang. Every shred of metal, the daggers, the electrocuted shards, even the melted drops, flatten and reform, banging together in

succession. “Walk with us.” Julian’s voice quivers in the last order, but

the magnetron obeys, if a little slowly.

“You’re lucky you came today, Mare,” Julian says as I help him

straighten. “They walked us yesterday. We are not so weak as we usu-

ally are.”

I debate telling Julian about Jon, his ability, his advice. Julian will

love hearing about him. After, I tell myself. After.

For the first time, I have hope.

 There will be an after.

Chaos descends on Corros. Gunfire echoes in every corridor, behind

every door. The ragged band of Silvers follows us weakly, but a few

have the strength to complain. I don’t trust them at all, and almost walk

backward to keep watch. Many branch off, slipping around corners,

eager to be rid of this place. Others go deeper into the prison, looking

for revenge. A few stay with us, their eyes downcast, ashamed to follow

the lightning girl. But still they follow. And they fight as best they can.

It’s like dropping a stone in a still pond. The ripples start small, but

they certainly grow. Each block falls more easily than the last, until the

magnetrons inside must run from us. The Silvers kill more than I do,

falling on their betrayers like hungry wolves. But even this cannot last.

g l a s s s w o r d 3 8 1

GlassSword_txt_des1_CS6.indd 381

5/28/15 1:29 PM

When a Lerolan oblivion blasts away a stone barrier, opening Block J to

us, the debris falls not down—but up. And before I understand what’s

happening, I’m being sucked into a whirlwind of smoke, shards, and

unearthly whispers.

Cameron grabs at my hand, but she slips from my grasp, disappear-

ing into what must be mist. A nymph. I can’t see anything but shadows and gloomy yellow light, each one like a distant, hazy sun. Before I can

fall into such oblivion, I reach out, grabbing for anything. My cut hand

closes on a cold, limp leg, stopping me with a bone-rattling jolt. “Cal!”

I shout, but the howl swallows up my voice.

Grunting, I pull myself up the leg. It must belong to a corpse,

because it isn’t moving. Cold fear tears at my mind, reaching with icy,

sharp fingers. I almost let go, not wanting to see the face that belongs

to this body. It could be anyone. It could be everyone.

It’s wrong to feel relieved, but I do. I don’t recognize the man tan-

gled in the bars of his cell, one leg wrapped, the other still dangling.

He’s certainly a prisoner, but I don’t know him, and I won’t mourn

him. My back feels nearly split open by scars and burns, and for a sec-

ond, I allow myself to lean back against the bars. The gravity in this

block has shifted. Gareth is here, which means Kilorn, Shade, and Far-

ley are not far behind. They’re supposed to be on the other side of the

prison, emptying the far cell blocks—something has forced them in.

Or trapped them entirely.

Before I can call out, I’m falling again, as the block seems to spin.

But it’s not the cells that are moving. It’s gravity itself. “Gareth, stop!”

I shout into the void. No one answers. At least, no one I want to hear.

 Little lightning girl.

Her voice almost splits my skull in two.

 Queen Elara.

3 8 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 382

5/28/15 1:29 PM

This time, I wish for the sounder device. I wish for something to kill

me, to give me the safety of death. I am still falling. Perhaps that will

do it. Maybe I’ll die before she wriggles into my brain, and turns me

loose on everything and everyone I care about. But I feel the tendrils in

my mind, already taking hold. My fingers twitch at her command, and

sparks jump between them. No. Please no.

I hit the other side of the block hard, probably breaking my arm,

but I feel no pain. She takes it away.

With one last ragged scream, I do what I must, and use the last

drops of my own free will to slip between the twisted bars beneath me,

into the prison of Silent Stone. It shatters my ability—and hers. The

sparks die, her control breaks, and blinding pain sears through my left

arm and up into my shoulder. I laugh through my tears. How fitting.

She built this prison to hurt me and the other newbloods. Now, it’s the

only thing stopping her from doing just that.

Now, it is my last sanctuary.

From my place on the back wall of the cell—I guess it’s the floor

now—I watch the mist dance. The gunfire slows, either because bullets

are running low or it’s impossible to aim in such terrible visibility. A

curling snake of flame blazes by, and I expect to see Cal follow, but

his shape never appears. I call for him anyway. “Cal!” But my voice is

weak. The Stone that saved me is taking hold. It presses like a weight

against my neck.

She doesn’t take long to find me. Her boots edge the bars of my

cage, and for a second, I think I must be hallucinating. This is not the

glittering, glorious queen I remember. Gone are her dresses and jewels,

replaced by a neat, navy-blue uniform with white detailing. Even her

hair, usually perfectly curled and braided, has been slicked back into a

simple bun. When I see gray at her temples, I laugh again.

g l a s s s w o r d 3 8 3

GlassSword_txt_des1_CS6.indd 383

5/28/15 1:29 PM

“The first time we met, you were in a cell just like this,” she muses,

stooping so she can see me better. “Bars did not stop me then, and they

will not stop me now.”

“Come in, then,” I tell her, spitting blood. Definitely missing a tooth.

“Still the same girl you were. I thought the world would change

you, but instead”—she tips her head, smiling like a cat—“you changed

a little bit of the world. If you give me your hand, you can change even

more.”

I can barely breathe through my laughter. “How stupid do you

think I am?” Keep her talking. Keep her distracted. Someone will see her soon, someone must.

“Have it your way then,” she sighs, standing. She gestures to some-

one I can’t see. Guards, I realize, with a hollow, sinking resignation.

Her hand reappears with a pistol, her finger already on the trigger. “I

would have liked to be in your head once again. You have such lovely

delusions.”

 A small victory, I think, shutting my eyes. She will never have the

lightning, and she will never have me. A victory indeed.

Again, I feel myself falling.

But instead of the bullet, the bars smack against my face. I open

my eyes in time to see Elara sailing away from me, the gun spilling

from her hand, a look of terrible anger twisting her beautiful face. Her

guards scatter with her, disappearing into the yellowed clouds. And

someone grabs my good arm, pulling me to him.

“C’mon, Mare, I can’t get you through on my own,” Shade says,

trying to ease me through the bars. Breathless, I squeeze, pulling as

much of myself as I can through. I guess it’s enough, because sud-

denly the world shrinks, the mist disappears, and I open my eyes to see

blinding, white tile.

3 8 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 384

5/28/15 1:29 PM

I almost collapse with joy. When I see Sara sprinting toward me,

her hands outstretched, with Kilorn and Julian on her heels, I really do.

Someone else catches me, someone warm. He turns me on my side and

I hiss when my arm catches a bit of the pressure.

“Arm first, then burns, then scars,” Cal says, all business. I can’t

help but moan when Sara touches me, and a blissful numbing spreads

through my arm. Something cool hits my back, healing the burns,

which were certainly infected. But before the healing can spread to my

ugly, gnarled scars, I’m pulled to my feet and out of Sara’s control.

The door at the end of the corridor explodes outward, broken apart

by rapidly growing twists of tree trunk. The mist follows, spinning

toward us at great speed. The shadows come last. I know who they

belong to.

Cal throws a blast of fire at the oncoming branches, burning them

back, but the charred embers simply join the roaring whirlwind. “Cam-

eron?” I yell, craning my head to look for the one person who can stop

Elara. But she’s nowhere to be found.

“She’s already out, now go,” Kilorn yells at me, pushing me ahead.

I know I’m what Elara wants. Not only for my ability but for my

face. If she can control me, she can use me as a mouthpiece again, to lie

to the country, to do as she says. That’s why I run faster than the others.

I have always been the fast one. When I look back over my shoulder,

I’m yards ahead, and what I see chills me.

Cal has to forcibly pull Julian along, not because he’s weak, but

because he keeps trying to stop. He wants to face her. He wants to pit

his voice against her mind, against her whispers. To avenge a dead sis-

ter, a wounded love, a broken and torn-apart pride. But Cal won’t lose

the last piece of family he has left, and all but drags Julian away. Sara

keeps close to Julian’s side, one hand in his, unable to scream in fear.

g l a s s s w o r d 3 8 5

GlassSword_txt_des1_CS6.indd 385

5/28/15 1:29 PM

Then I turn the corner. And I hit something. No, someone.

Another woman, another person I never wanted to see again.

Ara, the Panther, the head of House Iral, glares at me with eyes

black as coal. Her fingers are still tinged gray-blue by Silent Stone and

her clothes are tattered rags. But her strength is already returning, evi-

denced by the pure steel in her gaze. No way around but through. I

raise my lightning to kill her, another one who knew I was different

all along.

She reacts before I can, grabbing my shoulders with agility no

human should possess. But instead of breaking my neck or slitting

my throat, she tosses me sideways, and something ruffles my hair. A

curved, spinning blade, sharp as a razor, big as a dinner plate, flies past

my face, centimeters from my nose. I hit the ground, gasping in shock,

clutching at the head I almost lost. And above me, Ara Iral stands her

ground, dodging every blade that sails over us. They’re coming from

the opposite end of the hall, where another person from the past stands,

forming metal disks from the plates of his familiar scale armor.

“Didn’t your father ever teach you respect for your elders?” Ara

crows at Ptolemus, stepping neatly under another blade. The next one

she pulls out of the air, and tosses it back at him. An impressive but

useless trick, as he waves it off with a curled smirk. “Well, Red, aren’t

you going to do something?” she adds, toeing my leg.

I stare at her, stunned for a moment. Then I clamber to my feet,

forcing myself to stand. A little bit of my terror disappears. “With plea-

sure, my lady.”

At the end of the corridor, Ptolemus’s grin widens. “Now to finish

what my sister started in the arena,” he growls.

“What your sister ran from,” I call back, directing a bolt at his head.

He throws himself sideways, against the wall, and in the time it takes

3 8 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 386

5/28/15 1:29 PM

him to recover, Ara closes the distance between them and leaps, kick-

ing off the tile wall. Using the momentum, she breaks Ptolemus’s jaw

with her elbow.

I follow and, judging by the pounding footsteps behind me, I’m not

the only one.

Fire and lightning. Mist and wind. Metal rain, curling darkness,

explosions like tiny stars. And bullets, always bullets, close behind.

We move forward through the battle storm, praying for an end to this

prison, following the map we all did our best to memorize. It should

be here, no here, no here. In the mist and shadows, it’s easy to get lost.

And then there’s Gareth, always spinning the bounds of gravity, some-

times doing more harm than good. When we finally find the entrance

hall, the room with red and silver and black doors, I’m bruised all over

again, and my strength is fading fast. I don’t even want to think about

the others, Julian and Sara, who could barely walk earlier. We need to get in the open. To the sky. To the lightning that can save us al .

Outside, the sun has risen. Ara and Ptolemus continue their vis-

ceral dance as the Wash looms, a gray haze on the horizon. I only have

eyes for the Blackrun and the other jet idling on the runway. A crowd

swarms around the crafts, newblood and Silver alike, boarding every-

thing within reach. Some disappear into the fields, hoping to escape on

foot.

“Shade, get him to the jet,” I yell, grabbing Cal by the collar as we

run. Before he can protest, Shade does as instructed, and jumps him a

hundred yards away. I can always count on Shade to understand; Cal

is one of our only two pilots. He cannot die here, not when we’re so

close to getting away. We need him to fly, and fly well. A split second

later, Shade returns, wrapping his arms around Julian and Sara. They

disappear with him, and I breathe a small sigh of relief.

g l a s s s w o r d 3 8 7

GlassSword_txt_des1_CS6.indd 387

5/28/15 1:29 PM

I call on everything I have left, down to the deepness of my bones.

It makes me slow, makes me weak, taking my will, and turning it into

something stronger. To my delight, the sky darkens.

Kilorn stops next to me, his rifle tucked against his shoulder. He

shoots with precision, picking off our pursuers one by one. Many men

step in front of the queen, protecting her, whether by their own voli-

tion or hers. She’ll be within range soon, of both my ability—and her

own. I have only one chance.

It happens in slow motion. I glance at the two Silvers locked in bat-

tle between me and the jets. A long, thin blade, like a giant needle, cuts

through Ara’s neck, spilling a silver fountain. Ptolemus spins with the

momentum, directing it through her, at me. I move to duck, expecting

what I think is the worst.

I can’t possibly see what’s coming.

Only one person could. Jon. He walked away from all this. He let

this happen. He didn’t want to warn us. He didn’t care.

Shade appears in front of me, intending to take me away from all

this. Instead, he gets a cruel, gleaming needle through his heart. He

doesn’t realize what’s happening. He doesn’t feel any pain. He dies

before his knees hit the ground.

I don’t remember anything else until we’re in the air. My face runs with

tears but I can’t wipe them away. Instead, I stare at my hands, painted

in both colors of blood.

3 8 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 388

5/28/15 1:29 PM

T W E N T Y- SEV E N

 This is not the Blackrun.

Instead, Cal pilots a massive cargo jet, built to carry heavy trans-

ports or machinery. Now the cargo bay holds over three hundred

escaped prisoners, many injured, all shell-shocked. Most are new-

bloods, but there are also Silvers among them, keeping to themselves,

biding their time. For today at least, they all look the same, cloaked

in rags, exhaustion, and hunger. I don’t want to go down to them, so

I stick to the upper level of the jet. At least it’s quiet in this section,

separated from the bay by a narrow stairwell, and from the cockpit by

a closed door. I can’t make myself move past the two bodies at my feet.

One lies beneath a white sheet, stained only by the blossom of red blood

over his pierced heart. Farley kneels over him, frozen, a hand under

the sheet to clutch my brother’s cold, dead fingers. The other corpse I

refuse to cover.

Elara looks ugly in death. Lightning twisted her muscles, pulling

her mouth into a sneer even she couldn’t muster while alive. Her simple

uniform is cooked to her skin, and her ash-blond hair is almost gone,

GlassSword_txt_des1_CS6.indd 389

5/28/15 1:29 PM

burned away until only stringy patches remain. The other bodies, her

guards, were just as deformed. We left them rotting on the runway.

But the queen is still unmistakable. Everyone will know this corpse.

I’ll make sure of it.

“You should go lie down.”

The body unsettles Kilorn, that much is clear. I don’t know why.

We should be dancing on her bones. “Let Sara check you out.”

“Tell Cal to change course.”

He blinks at me, perplexed. “Change course? What are you talking

about? We’re going back to the Notch, back home—”

 Home. I scoff at such a childish word. “We’re going back to Tuck.

Tell him, please.”

“Mare.”

 “Please.”

He doesn’t move. “Have you gone crazy? Do you remember what

happened back there, what the Colonel will do to you if you come

back?”

 Crazy. I wish. I wish my mind would snap from the torture my

life has become. That would be such a relief, to simply go mad. “He

can certainly try. But there are too many of us now, even for him. And

when he sees what I bring him, I doubt he’ll refuse us this time.”

“The body?” he breathes, visibly shaking. It’s not the corpse scaring

 him, I realize quietly. It’s me. “You’re going to show him the body?”

“I’m going to show everyone.” Again, firmer. “Tell Cal to change

course. He will understand.”

The jab stings Kilorn, but I don’t care. He hardens, drawing back to

do as I tell him. The cockpit door shuts behind him, but I barely notice.

I’m preoccupied with more important things than petty insults. Who is

he to question my orders? He’s no one. A fish boy with only good luck

3 9 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 390

5/28/15 1:29 PM

and my foolishness to protect him. Not like Shade, a teleporter, a new-

blood, a great man. How can he be dead? And he is not the only one. No, there are certainly others left to make the prison their tomb. We’ll only

know when we land, and can see who else escaped on the Blackrun.

And we will be landing on the island compound, not trekking to some

lonely, backwoods cave.

“Did your seer tell you about this?”

The first words Farley’s spoken since we left Corros. She hasn’t

wept yet, but her voice sounds hoarse, as if she spent the last few days

screaming. Her eyes are horrible, ringed with red, the irises a vivid

blue.

“That fool, Jon, who told us to do this?” she continues, turning to

face me. “Did he tell you Shade would die? Did he? I suppose that was an easy price for the lightning girl to pay, so long as it meant more newbloods for you to control. More soldiers in a war you have no idea how

to fight. One measly brother for more followers to kiss your feet. Not

a bad trade, was it? Especially with the queen thrown in. Who cares

about a dead man no one knows, when you could have her corpse?”

My slap sends her back a step, more in surprise than pain. She

catches the sheet as she falls, pulling it sideways, revealing my brother’s

pale face. At least his eyes are closed. He could be only sleeping. I move

to tug the sheet back into place—I can’t look at him long—but she hits

me with her shoulder, using her considerable height to drive me into

the wall.

The cockpit door bangs open, and the two boys rush out, drawn

by the noise. In an instant, Cal takes Farley down, tapping the back of

her knee so she stumbles. Kilorn is less fancy, simply wrapping both his

arms around me, hoisting me clean off the ground.

“He was my brother!” I yell at her.

g l a s s s w o r d 3 9 1

GlassSword_txt_des1_CS6.indd 391

5/28/15 1:29 PM

She screams her response. “He was far more than that!”

Her words trigger a memory.

 When she doubts. Jon told me to tell her something. When she doubts.

And Farley certainly doubts now.

“Jon did tell me something,” I say, trying to push off Kilorn.

“Something for you to hear.”

She lunges, reaching, and Cal pushes her back down again. He gets

an elbow to the face for the trouble, but doesn’t relinquish his firm hold

on her shoulders. She isn’t going anywhere, yet she continues to strug-

gle.

 Farley, you never know when to quit. I used to admire you for it. Now I only pity you.

“He told me the answer to your question.”

It stops her short, her breath coming in tiny, frightened puffs. She

stares, wide-eyed. I can almost hear her heart beating.

“He said yes.”

I don’t know what that means, but it levels her. She slumps, falling

on her hands, and bows her head behind a short curtain of blond hair. I

see the tears anyway. She isn’t going to fight anymore.

Cal knows it too, and backs away from her shaking form. He almost

trips on Elara’s deformed arm, and shies away from it, flinching. “Give

her space,” he murmurs, and seizes me by the arm in a bruising grip. He

all but drags me away, despite my protests.

I don’t want to leave her. Not Farley, but Elara. Despite her wounds,

her burns, and her glassy eyes, I don’t trust her corpse to stay dead. A

foolish worry, but I feel it all the same.

“By my colors, what’s the matter with you?” he snarls, slamming

the cockpit door behind us, shutting out Farley’s low sobs and Kilorn’s

scowl. “You know what Shade was to her—”

3 9 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 392

5/28/15 1:29 PM

“You know what he was to me,” I reply. Being civil isn’t at the top

of my list, but I try. My voice quivers anyway. My closest brother. I lost him before, and now again. This time he isn’t coming back. There’s no coming back. “You don’t see me screaming at people.”

“You’re right. You just kill them.”

Breath hisses between my teeth. Is that what this is about? I almost laugh at him. “At least one of us can.”

I expect a screaming match at the very least. What I get is worse.

Cal takes a step back, bumping against the instrument panel, trying to

put as much distance as he can between us. Usually I’m the one to pull

away, but not anymore. Something breaks behind his eyes, betraying

the wounds he hides beneath his flaming skin. “What happened to you,

Mare?” he whispers.

 What hasn’t happened to me? A single day without worry, that’s what.

 All to prepare me for this, for the fate I bought myself with the mutations of my blood—and the many mistakes I’ve chosen to make, Cal included. “My brother just died, Cal.”

But he shakes his head, never looking away from me. His gaze

burns. “You killed those men in the command center, you and Cam-

eron, while they begged. Shade wasn’t dead then. Don’t blame this on him.”

“They were Silver—”

“I am Silver.”

“I am Red. Don’t act like you haven’t killed hundreds of us.”

“Not for me, not the way you kill. I was a soldier following orders,

obeying my king. And they were just as innocent as I was when my

father was alive.”

Tears prick my eyes, begging to be spilled. Faces swim before me,

murdered soldiers and officers, too many to count. “Why are you

g l a s s s w o r d 3 9 3

GlassSword_txt_des1_CS6.indd 393

5/28/15 1:29 PM

saying this to me?” I whisper. “I did what I had to, to stay alive, to save

people—to save you, you stupid, stubborn prince of nothing. You of all people should know the burden I carry. How dare you try to make me

feel guiltier than I already do?”

“She wanted to turn you into a monster.” He nods toward the door,

and the twisted body behind it. “I’m just trying to make sure that

doesn’t happen.”

“Elara is dead.” The words taste sweet as wine. She’s gone, she can’t

 hurt me. “She can’t control anyone anymore.”

“But still, you feel no remorse for the dead. You do whatever you

can to forget them. You abandoned your family without a word. You

can’t control yourself. Half the time you run away from leadership, and

the other half you act like some untouchable martyr, crowned in guilt,

the only person who’s really giving herself to the cause. Look around

you, Mare Barrow. Shade’s not the only one who died in Corros. You

are not the only one to make sacrifices. Farley betrayed her father. You

forced Cameron to join us against her will, you chose to ignore every-

thing but Julian’s list, and now you want to abandon the kids back at

the Notch. For what? To step on the Colonel’s neck? To take a throne?

To kill anyone who looks at you the wrong way?”

I feel like a child being scolded, unable to speak, to argue, to do

anything but keep from crying. It takes everything to keep my sparks

contained.

“And you still hold on to Maven, a person who doesn’t exist.”

He might as well put a hand around my throat and squeeze. “You

looked through my things?”

“I’m not blind. I watched you take the notes off the bodies. I

thought you’d rip them up. But when you didn’t—I suppose I wanted

to see what you were going to do. Burn them, throw them away, send

3 9 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 394

5/28/15 1:29 PM

them back dipped in Silver blood—but not keep them. Not read them

while I slept next to you.”

“You said you missed him too. You said so,” I whisper. I have to

refrain from stamping my foot like a frustrated child.

“He’s my brother. I miss him in a very different way.”

Something sharp scrapes my wrist, and I realize I’m scratching

myself in my misery, creating a physical pain to mask the agony inside.

He watches, conflicted.

“Every single thing I did, you stood behind me,” I say. “If I’m turn-

ing into a monster, then so are you.”

He drops his gaze. “Love blinds.”

“If this is your idea of love—”

“I don’t know if you love anyone at all,” he snaps, “if you see

anything out there but tools and weapons. People to manipulate and

control, to sacrifice.”

There is no possible defense to such an accusation. How can I prove

him wrong? How can I make him see what I’ve done, what I’m trying

to do, what I’ve become to keep everyone I care about safe! How badly

I’ve failed. How terrible I feel. How the scars and memories ache. How

deeply he’s wounded me with such words. I cannot prove my love for

him, or Kilorn, or my family. I cannot put such feelings into words,

nor should I have to.

So I don’t.

“After the Archeon bombing, Farley and the Scarlet Guard used a

Silver news broadcast to claim responsibility.” I speak slowly, methodic

and calm in my explanation. It’s the only thing keeping me sane. “I’m

going to do the same now, with the queen’s body. I’m going to show

every single person in this kingdom the woman I killed, and the people

she kept locked up, newblood and Silver. I am finished letting Maven

g l a s s s w o r d 3 9 5

GlassSword_txt_des1_CS6.indd 395

5/28/15 1:29 PM

control this game by spouting his lies to the kingdom. What we’ve

done isn’t enough to bring him down. We need to let the country do

it for us.”

Cal’s mouth gapes open. “Civil war?”

“House against house, Silver against Silver. Only Reds will stand

united. And we will win because of it. Norta will fall, and we will rise,

Red as the dawn.” A simple, costly, lethal plan on both sides. But a step

we must take. They forced us down this road long ago. I am only doing what must be done. “You can collect the Notch children after we land in Tuck.

But I need the Colonel, and I need his resources to get this in motion.

Do you understand that?”

He barely nods.

“And after, well, I will go north, to the Choke, to the ones I’ve so

willingly abandoned. You can do as you like, Your Highness.”

“Mare.” He grazes my arm and I flinch away, almost hitting the

wall.

“Don’t touch me anymore.”

The words sound like a slamming door. I suppose they are.

Tuck is quiet and disgustingly bright. No clouds, no wind, just brisk

autumn and sunlight. Shade shouldn’t have died on such a beautiful

day, but he did. Too many did.

I am the first to step down from the cargo plane, with two covered

stretchers close behind. Kilorn and Farley hover by one, each of them

resting a hand on Shade. But the other stretcher is what I care about

now. The men holding her up seem afraid of her body, just like I was.

The last few hours of quiet reflection, staring at Elara’s cold corpse,

have been a strange comfort. She is not going to wake up. Just like

Cal will never speak to me again, not after everything we said to each

3 9 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 396

5/28/15 1:29 PM

other. I don’t know where he is in the line, or if he’s even coming down

at all. I tell myself not to worry. Thinking about him is a waste.

I have to shield my eyes to see the Colonel’s blockade across the

runway. He perches atop a medical transport, surrounded by nurses in

white shifts. Ada must have radioed ahead to tell him we would sorely

need help. Her Blackrun is already here, the only dark shadow in sight.

When the first of the prisoners hit the runway behind me, the familiar

black ramp descends from the other jet. Fewer than I thought get out,

following Ada. She begins the brisk march toward the wall of armed

Lakelanders, stoic Guardsmen, and curious onlookers. Quietly, I curse

myself. My family will be back there, waiting to see their children, but

they’ll find only one.

 You don’t care about your family. Maybe Cal was right, because I certainly forget them more than any sane person should.

“That’s far enough, Miss Barrow,” the Colonel barks, holding up a

hand. I do as he asks, halting five yards away. From this close, I can see

the guns pointed at us, but more important, the men behind the bullets.

They’re alert, but not on edge. They have no kill orders, not yet. “Have

you come to return what you’ve stolen?”

I force a laugh, putting us both at ease. “I come with a gift, Colo-

nel.”

The corner of his mouth lifts. “Is that what you call these”—he

searches for the right word to describe the ragged folk following

me—“people?”

“They were prisoners until this morning, at a secret facility called

Corros. Jailed by the command of King Maven, left to be experi-

mented on, tortured, and murdered.” I glance behind me, expecting to

see broken hearts and minds. Instead, I see unflagging pride. The little

girl, the one who almost fell off the catwalk, looks close to tears, but

g l a s s s w o r d 3 9 7

GlassSword_txt_des1_CS6.indd 397

5/28/15 1:29 PM

her tiny fists clench at her sides. She won’t cry. “They are newbloods

like me.” Behind the girl, a protective teenager with too-pale skin and

orange hair stands like her guard. “And Silvers too, Colonel.”

He reacts as I expect him to. “You fool, you brought Silvers here?!”

he shouts, panicking. “Ready guns!”

The line of Lakelanders, two deep, and probably about twenty

wide, does as he commands. Their guns click in unison, sliding bullets

into chambers. Ready to fire. Behind me, the prisoners flinch, drawing

back. But no one begs. They are done begging.

“Hollow threats.” I fight the urge to smile.

His hand flies to the pistol at his hip. “Don’t try me.”

“I know your orders, Colonel, and they are not to kill the lightning

girl. Command wants me alive, don’t they?” I remember Ellie Whistle,

one of many Guardsmen instructed to help me in my endeavors. She

was no match for the Colonel, but the Colonel is no match for Com-

mand, whoever they may be.

The Colonel loses some of his edge, but doesn’t back down.

“Bring her forward,” I snap, looking to the stretchers. The two

men do as I say as quickly as they can. They lay Elara’s stretcher at my

feet. The guns follow their every shaking step. I feel the crosshairs even

now, on my heart, my brain, over every inch.

“Your gift, Colonel.” I toe the stretcher, nudging the body beneath

the white sheet. “Don’t you want to see it?”

His good eye flashes, almost too quick to discern. It finds Farley in

the crowd, and the crease in his brow disappears a little. With a sicken-

ing jolt, I realize why. He thought I kil ed her.

“Who is it, Barrow? The prince? Have you murdered the best bar-

gaining chip you had?”

“Hardly,” a voice calls from the crowd. Cal.

3 9 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 398

5/28/15 1:29 PM

I don’t turn to look at him, electing to focus on the Colonel instead.

He holds my gaze, never wavering. Slowly, one hand raised, the other

reaching, I pull away the sheet, laying her out for everyone to see. Her

limbs have gone stiff. Her fingers are especially twisted, and bits of

bone show through the flesh of her right hand. The gunmen are the

first to react, lowering their weapons a little. One or two even gasp,

covering their mouths to stifle the sound. The Colonel is completely

silent and still, content to stare. After a long moment, he blinks.

“Is that who I think it is?” he says hoarsely.

I nod. “Elara of House Merandus, Queen of Norta. Mother to the

king. Killed by newbloods and Silvers, in the prison she built for them.”

That explanation should stay his hand for the moment.

His red eye gleams. “What do you plan to do with this?”

“The king and this country deserve a chance to say good-bye to

her, don’t you think?”

The Colonel looks just like Farley when he smiles.

“Again,” Colonel Farley barks, moving back into position.

“My name is Mare Barrow,” I tell the camera, trying not to sound

foolish. After all, this is the sixth time I’ve introduced myself in the

last ten minutes. “I was born in the Stilts, a village in the Capital River

Valley. My blood is Red, but because of this”—I stretch out my hands,

allowing two balls of sparks to rise—“I was brought to the court of

King Tiberias the Sixth, and given a new name, a new life, and made

into a lie. They called me Mareena Titanos, and told the world I was

Silver born. I am not.” Flinching, I draw the knife across my palm,

over already torn flesh. My blood winks like rubies in the harsh light

of the empty hangar. “King Maven told you this was a trick.” Sparks

dance through the gash. “It is not. And neither are the others like me,

g l a s s s w o r d 3 9 9

GlassSword_txt_des1_CS6.indd 399

5/28/15 1:29 PM

all of you born Red with strange, Silver abilities. The king knows you

exist, and he is hunting you down. I tell you now, run. Find me. Find

the Scarlet Guard.”

Next to me, the Colonel straightens proudly. He wears a red scarf

around his face, as if his bleeding eye wasn’t identification enough. But

I’m not complaining. He’s agreed to take in the newbloods, having seen

the error of his ways. He now knows the value—and the strength—of

people like me. He can’t afford to make enemies of us too.

“Unlike the Silver kings, we see no division between ourselves and

other Reds. We will fight for you, and we will die for you, if it means

a new world. Put down the ax, the shovel, the needle, the broom. Pick

up the gun. Join us. Fight. Rise, Red as the dawn.”

The next part turns my stomach, and I want to scrub my skin with

acid. When my fingers knot in her frayed hair, holding her head up to

face the decrepit, sputtering camera, I’m fighting tears. As much as I

hate her, I hate this more. It feels against nature, against anything good

I might have left inside myself. I’ve already lost Cal—thrown him

away—but now I feel I’m losing my soul. And yet I speak the words I

must. I believe in them, and they help a little.

“Fight, and win. This is Elara, Queen of Norta, and we have killed

her. This war is not impossible, and with you, it can be won for good.”

I hold my position, trying my best not to blink. Tears will fall

if I do. I think of anything but the corpse in my hands. “Even now,

Guardsmen are leaving their strongholds to wait for anyone to answer

our call.”

“Arm yourselves, my brothers and sisters,” the Colonel says, step-

ping forward. “You outnumber your masters, and they know it. They

fear it. They fear you, and what you will become. Look to the Whistles in the woods. They will lead you home.”

4 0 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 400

5/28/15 1:29 PM

After six attempts, we finally finish in perfect unison. “Rise, Red

as the dawn.”

“As for the Silvers of Norta.” I speak quickly, tightening my grip on

Elara. “Your king and queen have lied to you—and betrayed you. The

Scarlet Guard liberated a prison this morning, and inside we found Red

and Silvers both. Missing members of House Iral, Lerolan, Osanos,

Skonos, Jacos, and more. Wrongfully imprisoned, tortured with Silent

Stone, left to die for nonexistent crimes. They are with us now, and

they are alive. Your lost ones live. Rise to help them. Rise to avenge

the ones we could not save. Rise, and join us. For your king is a mon-

ster.” I glare deep into the camera, knowing he will see this. “Maven

is a monster. ”

The Colonel gapes at me, affronted. The camera stops. He tears

away his scarf in his anger. “What are you doing, Barrow?”

I stare back at him. “I’m making your life a whole lot easier. Divide

and conquer, Colonel.” I point to the crew working the camera, not

bothering to remember their names. “You go to the Silver barracks, get

some film of them. Don’t show the guards. Mark my words. This will

set the country on fire, and even Maven won’t be able to put it out.”

They don’t need to speak to show they agree. I turn on my heel.

“I’m done.”

The Colonel follows me, dogging my steps even when I push my

way out of the hangar. “Barrow, I didn’t say we were finished—” he

growls, but when I stop short, so does he. I don’t need lightning to

frighten people. Not anymore.

“Make me turn around, Colonel.” I extend my arm, daring him to

pull. Daring him to test me. “Go on.”

Once, this man put Cal in a cell. He leads who knows how many

soldiers, and killed however many more men. I don’t know how many

g l a s s s w o r d 4 0 1

GlassSword_txt_des1_CS6.indd 401

5/28/15 1:29 PM

battles he’s seen, or how many times he’s cheated death.

He has no right to be afraid of a girl like me, but he is. I returned to

Tuck his equal, better than his equal, and he knows it.

I spin to face him slowly, and only because it now suits me to do so.

“What changed you, Colonel? Because I know it wasn’t your own good

sense, or even the orders of your Command.”

After a long, drawn-out moment, he nods. “Follow me. They’ve

been asking to meet you.”

4 0 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 402

5/28/15 1:29 PM

T W E N T Y-E IGH T

 Tuck seems smal er than I remember, with the three hundred from Corros as well as the Colonel’s own reinforcements clustering all over the

island. He leads me past them all, setting a pace I must struggle to

match. Many of the new soldiers are Lakelanders, smuggled from the

far north like the guns and food streaming in from the docks, but there

are a good number of Nortans as well. Farmers, servants, deserters,

even some tattooed techies drill in the open space between barracks.

Many have come over the last few months. They are the first of many

outrunning the Measures, and more will certainly follow. I would

smile at the thought, but smiling comes too hard these days. It hurts

my scars and my head. Back on the runway, a familiar jet roars, and

the Blackrun climbs into the sky. Headed for the Notch, I’ll bet, with

Cal at the controls. All the better. I don’t need him skulking around,

watching and judging my every move.

Barracks 1. Last time I entered in secret. Now I enter in broad

daylight, with the Colonel at my side. We walk through the narrow

passages of the underwater bunker, and his Lakelanders step aside to

GlassSword_txt_des1_CS6.indd 403

5/28/15 1:29 PM

let me pass every juncture. I’m acutely aware of this place—once I

was its prisoner—but I no longer fear anything down here. We fol-

low the piping in the ceiling, toward the pulsing heart of the barracks

and the entire island. The control room is small, but crowded, filled

with screens, radio equipment, and maps on every flat surface. I expect

to see Farley barking orders, but she’s nowhere to be found. Instead,

there’s a healthy mix of Lakelander blue and Guard red. Two men are

different, wearing thick, faded green uniforms with black detailing. I

have no idea what country or kingdom they stand for.

“Clear the room,” the Colonel murmurs. He has no reason to shout;

they obey him quickly.

Except for the pair in green. I get the feeling they’ve been waiting

for this. They move in strange unison, turning toward us in perfect

sync. Both wear badges on their uniforms, a white circle with a dark

green triangle inside. The same marks I saw on smuggled crates the last

time I was here.

The men are twins, the unsettling kind. Identical, but somehow

more than that. Both have curly black hair, tight like a cap, mud-col-

ored eyes, brown skin, and immaculate beards. A scar is the only

difference between them—one has a jagged line on the right cheek,

the other the left. To distinguish them. With a cold shudder, I realize they even blink at the same time.

“Miss Barrow, a pleasure to meet you at last.” Right Scar extends

his hand, but I’m loath to take it. He doesn’t seem to mind, and presses

on. “My name is Rash, and my brother—”

“Tahir, at your service,” the other cuts in. They bow their heads

gracefully, again in startling unison. “We have traveled far to find you

and yours. And waited—”

“—for what feels like even longer,” Rash finishes for him. He eyes

4 0 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 404

5/28/15 1:29 PM

the Colonel, and I catch a flicker of distaste deep in his eyes. “We bring

you a message, and an offer.”

“From whom?” I feel breathless, almost dizzy. Surely these men

are newbloods—their bond is not a natural one—and they are neither

Nortan nor Lakelander. Traveled far, they said. From where?

They speak in melodic chorus. “The Free Republic of Montfort.”

Suddenly I wish Julian were at my side, to help me remember his

lessons, and the maps he kept so close. Montfort, a mountain nation, so

far away it could be the other side of the world. But Julian told me it

was like Piedmont to the south, ruled by a collection of princes, all of

them Silver. “I don’t understand.”

“Neither did Colonel Farley—” says Tahir.

Rash cuts in. “—for the Republic is well guarded, hidden by moun-

tains—”

“—snows—”

“—walls—”

“—and by design.”

 This is very annoying.

“My apologies,” Rash adds, noting my discomfort. “Our mutation

links our brains. It can be quite—”

“Unsettling,” I finish for him, drawing a smile from them both.

But the Colonel continues to scowl, his red eye gleaming. “So you’re

newbloods too? Like me?”

A double nod. “In Montfort, we are called the Ardents, but it differs

from nation to nation. No one can agree on what to call the Red-and-

Silver ones,” Tahir says. “There are many of us, all over this world.

Some in the open, as in the Republic, or hidden, as it is in your coun-

try.” He turns his gaze on the Colonel, speaking with two meanings.

“But our bonds run deeper than the borders of nations. We protect our

g l a s s s w o r d 4 0 5

GlassSword_txt_des1_CS6.indd 405

5/28/15 1:29 PM

own, for no one else will. Montfort has been hiding for twenty years,

building our republic from the ashes of brutal oppression. I believe

you understand that.” I do indeed. I don’t even care that I’m grinning,

despite the pain it causes. “But we are not hiding now. We have an

army and a fleet of our own, and they will not be idle any longer. Not

while kingdoms like Norta, the Lakelands, and all the rest still stand.

Not while Reds die, and Ardents face even worse fates.”

 Ah. So the Colonel accepts us not out of goodness or even necessity, but fear. Another player has joined the game, one he does not understand. They share an enemy at least, that much is clear. Silvers. People like Maven. We share an enemy too. But a chill goes through me, one I cannot ignore. Cal is Silver, Julian is Silver. What do they think of them? Like the Colonel, I must sit back and see what these people truly want.

“Premier Davidson, the leader of the Republic, sent us as ambas-

sadors, to extend a hand of friendship to the Scarlet Guard,” Rash

says, his own hand twitching on his thigh. “Colonel Farley willingly

accepted this alliance two weeks ago, as have his superiors, the Red

Generals of Command.”

 Command. Farley’s cryptic words seem so close now. She never

explained what she meant, but now I begin to see a little more of the

Guard. I have never heard of the Red Generals, but I keep my face still.

They don’t know how much—or how little—I am told. Judging by

the way the twins are talking, they think me a leader too, with control

over the Scarlet Guard. I barely have control over myself.

“We’ve allied with similar groups and subsects in nations across

the continent, forming a complex network like spokes of a wheel. The

Republic is the hub.” Rash’s eyes bore into mine. “We offer safe pas-

sage, to any of the Ardents here, to a country that will not only protect

4 0 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 406

5/28/15 1:29 PM

you but offer you freedom. They need not fight; they need only live,

and live free. That is our offer.”

My heart beats wildly. You need only live. How many times have I

wished for such a thing? Too many to count. Even back in the Stilts, when I thought I was painfully normal, when I was nothing. I only wanted

to live. The Stilts taught me the value, and the rarity, of an ordinary

life. But it also taught me something else, a more valuable lesson. Everything has its price.

“And what do you ask in return?” I murmur, not wanting to hear

his answer.

Rash and Tahir exchange loaded glances, their eyes narrowing

in silent communication. I don’t doubt the brothers can speak to each

other without words, whispering like Elara once did. “Premier David-

son requests that you escort them,” they say together.

A “request.” There is no such thing.

“You are a firebrand in your own right, and will be of great help to

the coming war.” They need not fight. I should’ve known that wouldn’t apply to me. “You will have your own unit, your own handpicked

Ardents at your side—”

 A newblood king will sit the throne you built him.

Cameron said that to me a few days ago, when I forced her to join

us. Now I know exactly how she felt, and how horribly true her words

could be.

“But only Ardents?” I reply, moving steadily to my feet. “Only

newbloods? Tell me, what is it truly like in your Republic? Have you

simply traded Silver masters for new ones?”

The brothers stay seated, watching me with keen eyes. “You mis-

understand,” says Tahir. He taps the scar below his left eye. “We are

g l a s s s w o r d 4 0 7

GlassSword_txt_des1_CS6.indd 407

5/28/15 1:29 PM

like you, Mare Barrow. We have suffered for what we are, and simply

wish for no one else to meet this fate. We offer sanctuary for our kind.

You especially.”

 Liars, both of them. They offer nothing but another stage for me to stand on and perform.

“I’m fine where I am.” I look to the Colonel, focusing on his good

eye. He’s not scowling anymore. “I won’t run away, not now. There

are things that must be handled here. Red problems that you need not

bother with. You may take any newblood who wants to go with you,

but not me. And if you try to make me do anything against my will,

I’ll fry you both. I don’t care what color your blood is or how free you

claim to be. Tell your leader I can’t be bought with promises.”

“And what of action?” Rash offers, raising one manicured eyebrow.

“Would that sway you to the leader’s side?”

I’ve walked this road before. I’ve had my fill of kings, no matter

what they’re called. But spitting on the twins will get me nowhere, so

I shrug instead. “Show me action and we’ll see.” Chuckling, I turn to

go. “Bring me Maven Calore’s head and your leader can use me as a

footstool.”

Tahir’s response chills my blood. “You killed the she-wolf. It should

be nothing at all to kill the pup.”

I exit the control room at a brisk march.

“Strange, Miss Barrow.”

“What?” I growl, snarling to face the Colonel. He can’t even let me

walk out of this barracks in peace. His open expression takes me aback,

displaying something like understanding. He is the last person I expect

to understand.

“You came here with so many more followers, but you lost the ones

4 0 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 408

5/28/15 1:29 PM

you left with.” He raises an eyebrow, leaning against the cold, damp

wall of the passage. “The village boy, your prince, and my daughter all

seem to be avoiding you. And of course, your brother—” One quick

step forward stops him short, frightening him into silence. “My con-

dolences,” he murmurs after a long moment. “It’s never easy to lose a

family member.”

I remember the photograph in his quarters. He had another daugh-

ter, and a wife, two people who aren’t here now. “We all need some

time,” I tell him, hoping that’s enough.

“Don’t give them too much. It’s not good to let them dwell on your

sins.”

I can’t find the heart to argue, because he’s right. I lashed out at the

people closest to me, and showed them the monster beneath my skin.

“And what about this Red problem you mentioned?” he continues.

“Anything I should know about?”

Back on the jet, I told Cal I was going north. Half of me said it out

of anger, to prove something to him. The other half said it because it is

the right thing to do. Because I’ve ignored things for far too long.

“A few days ago we intercepted a march order. The first of the child

legions is being sent to the Choke.” My breath hitches, remembering

what Ada said. “They’re going to be massacred, ordered to march

out past the trenches, right into the kill zone. Five thousand of them,

slaughtered.”

“Newbloods?” the Colonel prods.

I shake my head. “Not that I know of.”

He settles a hand on his pistol, draws up his spine, and spits at the

floor. “Well, Command did order me to help you. I think it’s time we

did something useful together.”

g l a s s s w o r d 4 0 9

GlassSword_txt_des1_CS6.indd 409

5/28/15 1:29 PM

The infirmary is quiet, a good place to wait. Sara was allowed to leave

the barracks designated for Silver use, and she made quick work of any-

one injured. Now the beds are empty but for one. I lie on my side,

staring at the long window in front of me. The deceivingly blue sky has

faded into steel gray. Another storm maybe, or perhaps my eyes have

darkened. I simply cannot see any more sunlight today. The sheets are

soft, worn by too many washings, and I fight the urge to pull them up

and over my head. As if that could stop the memories from coming,

each one breaking hard as an iron wave. Shade’s last moment, his eyes

wide, one hand reaching for me, before the blood burst from his chest.

He was coming back to save me, and it got him killed. I feel like I did so

many months ago, when I hid in the woods, unable to face Gisa and her

broken hand. Now I can’t stand the thought of returning to my family

and seeing the hole Shade left behind. They are certainly wondering

where I am, the girl who cost them a son. But it is not a Barrow that

finds me here.

“Shall I come back later, or have you finished feeling sorry for

yourself?”

I sit up sharply, only to see Julian standing at the foot of my bed.

His color has returned, as have his missing teeth, courtesy of Sara. But

for the mismatched clothes, leftovers from the Tuck stores, he looks

like his old self again. I expect a smile, maybe even a thank-you, but not

a scolding. Not from him.

“Can a girl get a moment’s peace around here?” I huff, falling back

against the thin pillow.

“By my reckoning, you’ve been hiding for the better part of an

hour. I think that’s more than a moment, Mare.” The old teacher is

trying his best to be kind. It isn’t working.

“If you must know, I’m waiting on the Colonel. We have an

4 1 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 410

5/28/15 1:29 PM

operation to plan, and he’s rounding up volunteers as we speak.” So

 there. But Julian isn’t that easily deterred.

“And you decided taking a nap was a better use of your time than,

say, addressing the other newbloods, maybe calming down a bunch of

very jumpy Silvers, getting some medical attention, or even speaking

with your own grieving family?”

“I have not missed your lectures, Julian.”

“You lie well, Mare,” he says, smiling.

He closes the distance between us almost too quickly, coming to sit

beside me. He smells clean, fresh from a shower. This close, I can see

how thin he’s become, and the hollow emptiness of his eyes. Even Sara

 cannot heal minds. “And a lecture needs a listener. You are certainly not listening to me anymore.” He lowers his voice and tips my face, making me look at him. I’m tired enough to let him. “Or anyone, for that

matter. Not even Cal.”

“Are you going to yell at me too?”

He smiles sadly. “Have I ever?”

“No,” I whisper, wishing I didn’t have to. “No, you haven’t.”

“And I’m not about to start now. I have only come to tell you what

you need to hear. I will not make you listen, I will not make you obey. I leave you the choice. As it should be.”

“Okay.”

“I told you once that anyone can betray anyone. I know you remem-

ber.” Oh, do I remember. “And I say it again. Anyone, anything, can betray anyone. Even your own heart.”

“Julian—”

“No one is born evil, just like no one is born alone. They become

that way, through choice and circumstance. The latter you cannot con-

trol, but the former . . . Mare, I am very afraid for you. Things have

g l a s s s w o r d 4 1 1

GlassSword_txt_des1_CS6.indd 411

5/28/15 1:29 PM

been done to you, things no person should suffer. You’ve seen horrible

things, done horrible things, and they will change you. I’m so afraid for

what you could be, if given the wrong chance.”

 So am I.

I let my hand close around his. The connection is calming enough,

but weak. Our bond is strained at best, and I don’t know how to fix it.

“I will try, Julian,” I murmur. “I will try.”

In the back of my mind, I wonder. Will Julian tell tales of me one

day? When I have become something wretched, someone like Elara,

with nothing and no one to love her? Will I simply be the girl who

tried? No. I cannot think that way. I will not. I am Mare Barrow. I am strong enough. I’ve done things, terrible things, and I don’t deserve forgiveness for them. But I see it in Julian’s eyes all the same. And it fills me with

such hope. I will not become a monster, no matter what I must do in

the days ahead. I will not lose who I am, even if it kills me.

“Now, do you need me to walk you to your family’s bunk, or can

you find the way?”

I can’t help but snort. “Do you even know the way?”

“It’s not polite to question your elders, lightning girl.”

“I had a teacher once who told me to question everything.”

His eyes twinkle and he puffs out his weak chest proudly. “Your

teacher was a smart man.”

I notice his eyes lingering, and the light in them goes out. He stares

at my exposed collarbone, at the brand there. I debate covering it up,

but decide not to move. I won’t hide the M burned into me, not from

him.

“Sara can fix that,” he murmurs. “Shall I get her?”

On shaky legs, I stand. There are many scars I want her to heal, but

not this one. “No.” Let it be a reminder to us al .

4 1 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 412

5/28/15 1:29 PM

Arm in arm, we leave the empty infirmary. It echoes with our foot-

steps, a white room steadily fading to gray. Outside, a shade has been

drawn across the world. Winter waits on our doorstep—it will knock

soon. But I like the cold air. It wakes me up.

As we cross the central yard, heading for Barracks 3, I take note of

the compound. A few familiar faces mix in with the various groups,

some training, others transporting goods or simply milling around. I

spot Ada sliding beneath a broken transport, an instruction manual in

hand. Lory kneels next to her, sifting through a pile of tools. A few

yards away, Darmian falls in with a troop of Guardsmen, joining them

on a jog. They’re the only ones from the Notch I see, and it turns my

stomach. Cameron, Nix, Nanny, Gareth, Ketha, where are they? I feel quite sick, but swallow the sensation. I only have the strength to mourn the

person I know for sure is dead.

Julian is not permitted to enter Barracks 3. He informs me of this

with a tight-lipped smile, his words dripping disdain. There’s no way

to enforce the order, but he obeys it all the same. “I’m just trying to be

a ‘good’ Silver,” he says dryly. “The Colonel’s already been kind enough to let us out of our barracks. I would hate to betray his trust.”

“I’ll come find you after.” I squeeze his shoulder. “It must be get-

ting pretty bad in there.”

Julian only shrugs. “Sara is taking her time healing—we don’t want

too many overpowered, underfed, and angry Silvers in an enclosed

space. And they know what you did for them. They have no reason to

make a fuss—yet.” Yet. A simple but effective warning. The Colonel

doesn’t know how to handle so many Silver refugees, and will certainly

misstep soon.

“I’ll do my best,” I sigh, and add quelling a possible riot to my

growing to-do list. Don’t cry in front of Mom, apologize to Farley, figure g l a s s s w o r d 4 1 3

GlassSword_txt_des1_CS6.indd 413

5/28/15 1:29 PM

 out how to save five thousand children, nanny a bunch of Silvers, put my head through a wall. Seems doable.

The barracks is as I remember, full of labyrinthine twists and turns.

I get lost once or twice, but finally I find the door with the purple scarf

tied to the doorknob. It’s firmly shut, and I have to knock.

Bree opens the door. His face is red from crying, and that almost

does me in right then and there. “Took you long enough,” he growls,

stepping back so I can enter. I flinch at his harsh tone, but don’t retali-

ate. Instead, I put a hand on his arm. He cringes, but doesn’t pull away.

“I’m sorry,” I tell him. And then, louder, to the rest of the room,

“I’m sorry I didn’t come sooner.”

Gisa and Tramy sit on mismatched chairs. Mom curls up on one of

the beds, with Dad and his chair firmly planted next to her. While she

turns away, hiding her face in a pillow, he looks straight at me.

“You had things to do,” Dad says. Gruff as always, but more insult-

ing than he’s ever been. I deserve it. “We understand.”

“I should’ve been here.” I move farther into the room. How can I

feel lost in such a small space? “I brought his body back.”

“We’ve seen it,” Bree snaps, taking a seat on the bunk opposite

Mom. It sags under his enormous weight. “One little blast of a needle,

and he’s gone.”

“I remember,” I murmur before I can stop myself.

Gisa twitches in her chair, her thin legs drawn up beneath herself.

She flexes her bad hand, distracting herself. “Do you know who killed

him?”

“Ptolemus Samos. A magnetron.” Back in the arena, Cal could’ve

killed the wretched man. But he was merciful. And his mercy killed

my brother.

“I know that name,” Tramy says, just to have something to fill the

4 1 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 414

5/28/15 1:29 PM

tense air. “He was one of your executioners. Couldn’t get you, but he

got Shade.” It sounds like an accusation. I have to look down, examin-

ing my shoes instead of the hurt in his eyes.

“Did you get him back at least?” Bree gets to his feet again, unable

to keep still. He towers over me, trying to look intimidating. He for-

gets that I’m not scared of brute force anymore. “Did you?”

“I killed a lot of people.” My voice breaks, but I soldier on. “I don’t

even know how many, I just know the queen was one of them.”

On the bed, Mom pulls up, finally deciding to look at me. Her eyes

swim with tears. “The queen?” she whispers, breathless.

“We have her body as well,” I say, almost too eager. Talking about

her corpse is easier than grieving for my brother. So I tell them about

the broadcast, what we hope to do.

The horrible thing should go out tonight, during the evening news

bulletins. They’re mandatory now, an addition to the Measures, forc-

ing every person in the kingdom to eat lies and propaganda with their

dinner. A youthful, eager king, another victory in the trenches, and the

like, but not tomorrow. Instead, Norta will see their dead queen. And

the world will hear our call to arms. Bree paces, grinning madly at the

thought of civil war, and Tramy follows, as he always does. They jab-

ber between each other, already dreaming of marching into Archeon

together, and planting our red flag on the ruins of Whitefire Palace.

Gisa is less enthusiastic.

“I guess you won’t be here for long,” she says, forlorn. “They’ll

need you back on the mainland, recruiting again.”

“No, I won’t be recruiting, at least not for a while.”

I can’t stand the hope that sparks in them, especially Mom. I almost

don’t tell them at all, but last time I left so suddenly. I won’t do that to them again. “I’m going to the Choke, and soon.”

g l a s s s w o r d 4 15

GlassSword_txt_des1_CS6.indd 415

5/28/15 1:29 PM

Dad roars so loudly I expect him to fall out of his wheelchair. “You

will not! Not while I still draw breath!” He wheezes to emphasize his point. “No child of mine will ever return to that place. Ever. And don’t you dare tell me I can’t stop you, because believe me, I can and I will. ”

Once, the Choke took Dad’s leg and a lung. He gave so much to

that place. And now, I guess he thinks he’s going to lose me to it too.

“I’m sure you would, Dad.” I try to humor him. That usually works.

But this time he waves me off, wheeling up to me so fast his leg

bumps my shin. He glares like a demon, one quivering finger pointed

at my face. “Give me your word, Mare Barrow.”

“You know I can’t do that.” And I tell him why. Five thousand chil-

dren, five thousand sons and daughters. Cameron was right all along.

The divisions of blood are still very real, and they can’t be tolerated any

longer.

“Let someone else go,” he growls, trying his best not to fall apart.

I never wished to see my father cry, and now I wish I could forget the

sight. “The Colonel, that prince, someone else can do it.” He clutches my arm like a man at sea.

“Daniel.” Mom’s voice is soft, soothing, a single white cloud in an

empty sky. “Let her go.”

When I pry his hand from my wrist, I realize I’m crying too.

“We’ll go with her.”

Bree barely gets the words out before I can tell him no. Dad’s face

purples, his sadness giving way to anger. “Do you want me to die of a

heart attack?” he snarls, spinning to face my oldest brother.

“She’s never been to the Choke, she doesn’t know what it’s like up

there,” Tramy pipes in. “We do. Spent almost a decade between us on

the trench lines.”

I shake my head, putting out a hand to stop him before Dad really

4 1 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 416

5/28/15 1:29 PM

does lose it. “The Colonel’s coming, he’s seen the Choke too, there’s no

need—”

“Maybe from the Lakelander side.” Bree’s already at his trunk,

going through his things. Looking for what to bring. “But the Nortan trenches are a different design. He’ll be turned around in seconds.”

It’s probably the smartest thing I’ve ever heard Bree say. He’s not

known for his brain, but then again, he survived almost five years on

the lines. That’s four years longer than most. It can’t be luck. I realize

instead, this is bravery from both of them, more than I can possibly

know. Once I thought about how much of my life my older brothers

missed—but I’ve done the same. They are not as I remember. They are

warriors as much as I am.

My silence is all they need to start packing. I wish I could tell them

not to come. They would listen if I truly meant it. But I can’t. I need

them, just like I needed Shade.

I only hope I won’t lead another brother into the grave.

After a long moment, I realize I’m shaking. So I climb into bed next

to my mother, and I let her hold me for a long while. I do my best not

to cry. My best is not enough.

g l a s s s w o r d 4 1 7

GlassSword_txt_des1_CS6.indd 417

5/28/15 1:29 PM

T W E N T Y-N I N E

 The mess hall is crowded, but not for a meal. The Colonel put out the call for a “top-priority operation” only an hour ago, and the room

bursts with his handpicked men as well as volunteers. The Lakelanders

are quiet, well trained, and stoic. The Guardsmen are much rowdier,

though Farley is anything but. She’s been reinstated as a captain, but

shows no sign of noticing. She sits in silence, absently twisting a red

scarf around her hands. When I enter the mess, flanked by my broth-

ers, the noise dies away, and every eye watches me. Except Farley. She

doesn’t look up at all. Lory and Darmian actually clap as I walk across

the room, making me blush. Ada joins in, and then, to my delight,

Nanny stands up next to her, as does Cameron. They made it. I exhale a little, trying to feel relieved. But there’s still no sign of Nix, Gareth, or Ketha. They could have chosen not to come. They must be sick of danger by now.

That’s what I tell myself as I sit down next to Farley. Bree and Tramy

follow, taking the seats directly behind me, like bodyguards.

We are not the last to arrive. Harrick slips in, having just arrived

from the Notch, and shoots me a curt nod. He holds the door open,

GlassSword_txt_des1_CS6.indd 418

5/28/15 1:29 PM

allowing Kilorn to enter. My heartbeat doubles when Cal follows,

trailing at his heels, with Julian and Sara behind him. My entrance was

quiet—this is the opposite. At the sight of three Silvers, many jump to

their feet, mostly Lakelanders. In the din, it’s hard to hear their shouts,

but the meaning is clear. We do not want you here.

Cal and I lock eyes through the commotion, if only for a second.

He turns away first, finding a seat at the back of the room. Julian and

Sara stick close to his side, ignoring the jeers, while Kilorn picks his

way to the front. He drags a chair with him, and plops down beside me.

He gives me a casual nod, as if we’re just sitting down to lunch.

“So what’s all this about?” he says, his voice loud enough to be

heard over the noise.

I stare at my friend, perplexed. The last time I saw him, he was

prying me off Farley, and looked disgusted with my existence. Now

he’s all but smiling. He even pulls an apple from his jacket and offers me

first bite. Shaky but sure, I take the gift.

“You weren’t yourself,” he whispers in my ear. He pulls the apple

away again, taking a bite. “Forget about it. But go off the rails like that

again and we’ll have to settle this Stilts-style. Yeah?”

My scars twinge as I smile. “Yeah.” And lower, so only he can hear

me. “Thank you.”

For a second, he stills, strangely thoughtful. Then he waves a hand,

smirking. “Please, I’ve seen you way worse than that.” A comforting

lie, but I let him tell it anyway “Now, what’s this top-priority business?

Your idea or the Colonel’s?”

As if on cue, the Colonel enters the mess, his hands stretched wide,

asking for silence. “Mine,” I murmur, as the complaints fade away.

“Quiet,” he barks, his voice like a whip crack. The Lakelanders

obey at once, taking their seats in practiced motion. His glare is enough

g l a s s s w o r d 4 1 9

GlassSword_txt_des1_CS6.indd 419

5/28/15 1:29 PM

to shut up the other dissenters. He points to the back of the room—to

Cal, Julian, and Sara. “Those three are Silver, yes, but proven allies to

the cause. They have my permission to be here. You will treat them as

you would any ally, any brother or sister at arms.”

It silences them all. For now.

“You’re here because you’ve volunteered for an operation without

knowing what it is. That’s true bravery, and I commend you all for it,”

he continues, taking his place at the front of the hall. I get the sense he’s done this before. In this setting, the cropped hair and red eye give him

an air of authority, as does his commanding voice. “As you know, the

lowered conscription age has resulted in younger soldiers, down to the

age of fifteen. At present, one such legion is on their way to the war

front. Five thousand strong, all with only two months of training.”

An angry murmur goes through the crowd. “We owe our gratitude to

Mare Barrow and her team for giving us this information.”

I can’t help but flinch. My team. They belonged to Farley or even

Cal, but not to me. “Miss Barrow is also the first to volunteer to stop

this tragedy before it happens.”

Kilorn’s neck cracks, he turns so quickly. He widens his green eyes,

and I can’t tell if he’s angry or impressed. Maybe a little bit of both.

“They’ve been nicknamed the Little Legion,” I say, forcing myself

to my feet so I can address the crowd properly. They stare at me,

expectant, every eye like a knife. Lady Blonos’s lessons will serve me

well now. “According to our information, the children will be sent

directly into the Choke, past the trench lines. The king wants them

dead, to scare our people into silence, and he’ll succeed if we don’t do

something. I propose a two-pronged operation, led by Colonel Farley

and myself. I will infiltrate the legion outside Corvium, using soldiers

4 2 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 420

5/28/15 1:29 PM

who can pass for fifteen, in order to separate the Silver officers from the

children. We will then proceed directly into the Choke.” I do my best

to keep my eyes on the back wall, but they keep trailing back to Cal.

This time, I’m the one who has to look away.

“That’s suicide!” someone shouts.

The Colonel moves to my side, shaking his head. “My own unit

will be waiting in the north, on the Lakelander trench line. I have con-

tacts within that army, and I can buy Miss Barrow enough time to get

across. Once she reaches me, we’ll retreat to Lake Edris. Two grain

freighters should be enough to ferry us across, and from there, we enter

the disputed lands.”

“Ludicrous.”

I don’t need to look up to know Cal is standing. He’s flushed, fists

clenched, annoyed at such a foolish plan. I almost smile at the sight.

“One hundred years and no Nortan army has ever crossed the

Choke. Ever. You think you can do it with a bunch of kids?” He turns on me, imploring. “You’d have better luck turning them back to Corvium, hiding in the woods, anything other than crossing a damned kill

zone.”

The Colonel takes this all in stride. “How long since you entered

the trenches, Your Highness?”

Cal doesn’t falter. “Six months ago.”

“Six months ago, the Lakelanders had nine legions on the line, to

match Nortan numbers. As of today, they have two. The Choke is

open, and your brother does not realize it.”

“A trap? Or a diversion, then?” Cal sputters, puzzling out what this

could mean.

The Colonel nods. “The Lakelanders plan to push across Lake

g l a s s s w o r d 4 2 1

GlassSword_txt_des1_CS6.indd 421

5/28/15 1:29 PM

Tarion, while your armies are busy defending a stretch of waste no

one wants. Miss Barrow could walk across blindfolded and not get a

scratch.”

“And that’s exactly what I intend to do.” Slowly, surely, I steel my

heart. I hope I look brave, because I certainly don’t feel it. “Who’s com-

ing with me?”

Kilorn is the first to stand, as I knew he would be. Many more fol-

low—Cameron, Ada, Nanny, Darmian, even Harrick. But not Farley.

She sits rooted, letting her lieutenants stand in her place. The scarf is

wound too tight around her wrist, turning her hand faintly blue.

I try not to look at him. I certainly try.

At the back of the room, the exiled prince gets to his feet. He holds

my gaze, as if his eyes alone could set me on fire. A waste. There is nothing in me left to burn.

The graves in Tuck’s cemetery are new, marked by freshly turned

earth and a few woven bits of sea grass. Collected rocks stand in for

headstones, each one painstakingly carved by loved ones. When we

lower Shade’s plank coffin into the ground, all of us Barrows standing

around the hole, I realize we are lucky. We have a body to bury, at the

very least. Many are not so fortunate. Like Nix, Ketha, and Gareth.

According to Ada, they never got on the Blackrun or the cargo jet.

They died in Corros, along with forty-two others by her impeccable

count. But three hundred survived. Three hundred, traded for for-

ty-five. A good deal, I tell myself. An easy bargain. The words sting, even in my head.

Farley clutches herself against the cold wind, but refuses to wear

a coat. The Colonel is here too, standing a respectful distance away.

He’s here not for Shade but his grieving daughter, though he makes no

4 2 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 422

5/28/15 1:29 PM

move to comfort her. To my surprise, Gisa takes her side, worming one

arm around the captain’s waist. When Farley lets her, the shock almost

knocks me over. I didn’t know the two ever met, but they’re so famil-

iar. Somehow, beneath my grief, I manage to feel a bit of jealousy. No

one tries to comfort me, not even Kilorn. Shade’s funeral is too much

for him to bear and he sits on the rise above, far away enough so that

no one can see him cry. His head dips every once in a while, unable to

watch when Bree and Tramy begin to shovel dirt into the grave.

We don’t say anything. It’s too hard. The whistling air goes straight

through me, and I wish for warmth. I wish for comfortable heat. But

Cal is not here. My brother is dead, and Cal cannot find it in his stub-

born heart to watch us bury him.

Mom shovels the last bit of dirt, her eyes dry. She has no more tears

left to give. We have that in common at least.

 Shade Barrow, his headstone reads. The letters look clawed, written by some feral beast instead of my parents. It feels wrong to bury him

here. He should be at home, by the river, in the woods he loved so well.

Not here, on a barren island, surrounded by dunes and concrete, with

nothing but empty sky to keep him company. This was not a fate he

deserved. Jon knew this would happen. Jon let it happen. A darker thought takes hold. Perhaps this is another trade, another bargain. Perhaps this was the best fate he would ever face. My smartest, most caring sibling, who would always come to save me, who always knew what to say. How could this

 be his end? How is this fair?

I know better than most that nothing in this world is fair.

My vision blurs. I stare at the packed earth for who knows how

long, until it’s just me and Farley left in the cemetery. When I look up,

she’s staring at me, a storm raging between anger and sorrow. The wind

ruffles her hair. It’s grown longer over the past few months, nearly

g l a s s s w o r d 4 2 3

GlassSword_txt_des1_CS6.indd 423

5/28/15 1:29 PM

reaching her chin. She shoves it away so violently I fear she might tear

her scalp.

“I’m not going with you.” She forces out the words.

I can only nod. “You’ve done enough for us, more than enough. I

understand.”

At that she scoffs. “You don’t. I couldn’t care less about protecting

myself, not now.” Her eyes trail back to the grave. A single tear escapes,

but she doesn’t notice. “The answer to my question,” she murmurs,

not thinking about me anymore. Then she shakes her head and steps

closer. “It wasn’t much of a question anyway. I knew, deep down. I

think Shade did too. He is— was— very perceptive. Not like you.”

“I’m sorry for everyone you’ve lost,” I say, blunter than I wish to

be. “I’m sorry—”

She only waves a hand, dismissing the apology. She doesn’t even

care to ask how I know. “Shade, my mother, my sister. And my father.

He might be alive, but I lost him too.”

I remember the worry on the Colonel’s face, the brief glint of con-

cern when we returned to Tuck. He was afraid for his daughter. “I

wouldn’t be so sure. No real father could ever be truly lost to the child

he loves.”

The wind blows a curtain of hair across her face, almost hiding the

look of shock flashing in her eyes. Shock—and hope. One hand splays

across her stomach, strangely gentle. The other pats my shoulder. “I

hope you make it out of this alive, lightning girl. You’re not entirely

awful.”

It might be the nicest thing she’s ever said to me.

Then she turns, never to look back. When I leave a few minutes

later, neither do I.

There’s no time to mourn Shade or the others properly. For the

4 2 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 424

5/28/15 1:29 PM

second time in twenty-four hours, I must board the Blackrun, forget

my heart, and prepare to fight. It was Cal’s idea to wait until evening,

to leave the island while our hijacked broadcast crosses the nation. By

the time Maven’s dogs come hunting for us, we’ll already be in the air

and on our way to the hidden airfield outside Corvium. The Colonel

will continue north, using the cover of night to cross the lakes and

circle around. By morning, if the plan holds, we’ll both be in charge of

our own legions, one on each side of the border. And then we march.

The last time I left my parents, there was no warning. Somehow, that

was easier than this. Saying good-bye to them is so hard I almost run to

the Blackrun and its familiar safety. But I force myself to hug them both,

to give them whatever small comfort I can, even if it might be a lie.

“I’ll keep them safe,” I whisper, tucking my head against Mom’s

shoulder. Her fingers run through my hair, braiding it quickly. The

gray ends have spread, almost reaching to my shoulders. “Bree and

Tramy.”

“And you,” she whispers back. “Protect yourself too, Mare. Please.”

I nod against her, not wanting to move.

Dad’s hand finds my wrist, giving it a gentle tug. Despite his out-

burst earlier, he’s the one to remind me I must go. His eyes linger

over my shoulder, at the Blackrun behind us. The others have already

boarded, leaving only the Barrows on the runway. I suppose they want

to give me some semblance of privacy, though I have no use for such a

thing. I’ve spent the last few months living in a hole, and before that, a

palace crawling with cameras and guards. I don’t care about spectators.

“For you,” Gisa blurts, holding out her good hand. She dangles a

scrap of black silk. It feels cool and slick in my hand, like woven oil.

“From before.”

g l a s s s w o r d 4 2 5

GlassSword_txt_des1_CS6.indd 425

5/28/15 1:29 PM

Red and gold flowers decorate the fabric, embroidered with the

skill of a master. “I remember,” I murmur, running a finger over the

impossible perfection. She sewed this so long ago, the night before an

officer broke her hand. It is unfinished, just like her old fate. Just like

Shade. Shaking, I tie it around my wrist. “Thank you, Gisa.”

I reach into my pocket. “And I have something for you, my girl.”

A trinket, cheaply made. The single earring matches the winter

ocean around us.

Her breath catches as she takes it. Tears quickly follow, but I can’t

watch them. I turn away from them all and board the Blackrun. The

ramp closes behind me, and by the time my heart stops racing, we’re in

the sky, soaring high above the sea.

My soldiers are few compared to the many following the Colo-

nel into the Lakelands. After all, I could only take people who looked

young enough to play the part of the Little Legion, and preferably

those who had served, who knew how to act like soldiers. Eighteen

Guardsmen fit the bill, and have joined us in the sky. Kilorn sits with

them, doing his best to acclimatize them to our close-knit group. Ada

isn’t with us, and neither are Darmian and Harrick. Unable to pass for

teenagers, they went with the Colonel, to aid our cause however they

can. Nanny is not so restricted, despite her advanced age. Her appear-

ance flickers, fluttering between different iterations of young faces.

Of course Cameron has joined us—this was truly her idea in the first

place, and she all but bounces with adrenaline. She’s thinking of her

brother, the one she lost to the legion. I find myself envying her. She

still has a chance to save him.

Cal and my brothers will be the hardest to disguise. Bree has a young

face, but he’s larger than any fifteen-year-old should be. Tramy is too

tall, Cal too recognizable. But their value lies in not their appearance

4 2 6 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 426

5/28/15 1:29 PM

or even their strength but their knowledge of the trench lines. Without

them, we’ll have no one to navigate such a maze, and enter the night-

mare wasteland of the Choke. I’ve only seen the Choke in photographs,

news bulletins, and my dreams. After my ability was discovered, I

thought I’d never have to go there. I thought I escaped that fate. How

wrong I am.

“Three hours to Corvium,” Cal barks, not looking up from his

instruments. The seat next to him is conspicuously empty, reserved for

me. But I won’t join him, not after he abandoned me to face Shade’s

funeral alone.

“Rise, Red as the dawn.” The Guardsmen speak in unison, banging

the butts of their guns on the floor. It takes us all by surprise, though

Cal does his best not to react. Still, I see distaste pull at the corner of his mouth. I’m not part of your revolution, he said once. Wel , you sure look like it, Your Highness.

“Rise, Red as the dawn,” I say, quiet but sure.

Cal scowls openly, glaring out the window. The expression makes

him look like his father, and I think of who he could have been. A

thoughtful warrior prince, married to the viper Evangeline. Maven

said he would not have lived past the coronation night, but I don’t truly

believe that. Metal is forged in flame, not the other way around. He

would have lived, and ruled. To do what though, I cannot say. Once

I thought I knew Cal’s heart, but now I realize that is impossible. No

heart can ever be truly understood. Not even your own.

Time passes in suffocating silence. Within the jet, we are still,

but on the ground, things are in motion. My message blares on video

screens all over the kingdom.

I wish I were in Archeon, standing in the middle of the commer-

cial sector, watching the world as it changes. Will the Silvers react as I

g l a s s s w o r d 4 2 7

GlassSword_txt_des1_CS6.indd 427

5/28/15 1:29 PM

hope? Will they see Maven’s betrayal for what it is? Or will they look

away?

“Fires in Corvium.”

Cal leans against the cockpit glass, his mouth agape. “In the city

center, and the River Town slums.” He runs a hand through his hair,

at a loss. “Rioting.”

My heart leaps, then plunges. War has begun. And we have no idea what the cost may be.

The rest of the jet erupts in cheers, clapping, and too many hand-

shakes to stomach. I almost stumble out of my seat, my feet tripping

over themselves. I never trip. Never. But I barely make it to the back of

the plane in one piece. I feel dizzy and sick, ready to lose the dinner I

never ate all over the wall. One hand finds the metal, letting the cool-

ness calm me. It works a little, but my head still spins. You wanted this.

 You waited for this. You made this happen. This is the bargain. This is the trade.

The control I’ve worked so hard to maintain starts to splinter. I feel

every pulse of the jet, every turn of the engines. It veins in my head, a

map of white and purple, too bright to stand.

“Mare?” Kilorn stands from his seat. He takes a step toward me,

one hand outstretched. He looks like Shade did in his last moments.

“I’m fine,” I lie.

It’s like ringing a bell. Cal turns in his seat, finding me in an instant.

He crosses the jet with strong, deliberate steps, boots slamming on the

metal floor. The others let him pass, too afraid to stop the prince of

fire. I share no such fear, and turn my back to him. He spins me around,

not bothering to be gentle.

“Calm down,” he snaps. He has no time for temper tantrums. I’m

seized by the urge to shove him away, but I understand what he’s try-

ing to do. I nod, trying to agree, trying to do as he says. It stills him a

4 2 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 428

5/28/15 1:29 PM

little. “Mare, calm down,” he says again, this time just for me, soft as I

remember. But for the pulse of the jet, we could be back at the Notch,

in our room, in our cot, wrapped up in our dreams. “Mare.”

The alarm sounds seconds before the tail of the plane explodes.

The force knocks me on my back, so hard I see stars. I taste blood,

and I feel blazing heat. If not for Cal, the fire would incinerate me.

Instead, it licks at his arms and back, harmless as a mother’s touch. It

recedes as quickly as it grows, pushed back by Cal’s power, containing

itself to embers. But even he can’t rebuild the back of a jet—or keep us

from falling out of the sky. The noise threatens to split my head, roar-

ing like a train, screaming with the voice of a thousand banshee shrieks.

I hold on to whatever I can, metal or flesh.

When my vision clears, I see black sky and bronze eyes . We hold on

to each other, two children trapped in a falling star. All around us, the

Blackrun peels apart, piece by piece, each tear another bloodcurdling

screech. With every passing second, more of the jet disappears, until

only thin bars of metal remain. It’s freezing cold, hard to breath, and

impossible to move anything of my own volition. I cling to the bar

beneath me, holding on with all I have left. Through slitted eyes, I

watch the dark ground below, getting closer with every terrifying sec-

ond. A shadow darts past. It has an electric heart and gleaming wings.

 Snapdragon.

My stomach plummets with the remnants of the Blackrun. I can’t

even summon the strength to scream. But the others certainly do. I

hear them all, shouting, pleading, begging for mercy from gravity’s

pull. The structure shudders all around, accompanied by a familiar

clang. Metal, slamming together. Re-forming. With a gasp, I realize what’s happening to us.

The jet is no longer a jet. It is a cage, a steel trap.

g l a s s s w o r d 4 2 9

GlassSword_txt_des1_CS6.indd 429

5/28/15 1:29 PM

A tomb.

If I could speak, I would tell Cal that I’m sorry, that I love him,

that I need him. But the wind and the drop steal my breath away. I

have no more words. His touch is achingly familiar, one hand at my

neck, imploring me to look at him. Like me, he can’t speak. But I hear

his apology all the same, and he understands mine. We see nothing but

each other. Not the lights of Corvium on the horizon, the ground ris-

ing up to meet us, or the fate we’re about to find. There is nothing but

his eyes. Even in darkness, they glow.

The wind is too strong, tearing at my hair and skin. My mother’s

braid comes undone, the last vestige of her pulled away. I wonder who

will tell her how I died, if anyone will even know the end we met.

What a death for Maven to dream up. This must be his idea—to kill us

together, and give us time to realize what is coming.

When the cage stops short, I scream.

There is stiff grass beneath my dangling arms, just kissing the tips

of my fingers. How? I wonder, pulling away. It’s hard to find balance, and I fall. The cage rocks with my motion, like a swing hanging from

a tree.

“Don’t move,” Cal growls, putting a hand to the back of my neck.

The other clutches a steel bar, and it glows red in his fist.

I follow his gaze, looking across the forest clearing to the people

standing in a wide circle around us. Their silver hair is hard to mistake.

Magnetrons of House Samos. They stretch out their arms, moving in

unison, and the cage lowers slowly. It drops the last inch, earning yelps

from us all.

“Loose.”

The voice feels like a lightning bolt. I throw off Cal’s grip and vault

to my feet, sprinting to the edge of the cage. Before I can hit the side,

4 3 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 430

5/28/15 1:29 PM

the bars drop, and my momentum carries me too far. I stumble, hitting

the half-frozen grass, skidding on my knees. Someone kicks me in the

face, sending me sprawling in the mud. I shoot a jagged spark in their

direction, but my attacker is too fast. A tree splinters instead, toppling

over with a splitting crack.

The strongarm’s knee hits my back, pinning me so forcefully he

knocks the air from my lungs. Strange-feeling fingers, coated in plas-

tic, maybe gloves, close around my throat. I claw at his grip, sparking,

but it doesn’t seem to work. He lifts me without any effort at all, forc-

ing me to scramble on my toes to keep from strangling myself. I try to

scream, but it’s useless. Panic knifes through me and my eyes widen,

searching for a way out of this. Instead I see only my friends, still con-

fined by the cage, pulling at the bars in vain.

The metal shrieks again, twisting and curling, each bar becoming

its own prison. Through one bruised eye, I watch metallic snakes lock

around Cal, Kilorn, and the others, binding their wrists, and ankles,

and necks. Even Bree, big as a bear, has no defense against the coiling

rods. Cameron fights as best she can, silencing one magnetron after

another. But there are too many. When one falls, another takes their

place. Only Cal can truly resist, burning through every bar that comes

close. But he’s just fallen out of the sky. He’s disoriented at best, and

bleeding from a cut above the eye. One bar cracks him across the back

of the head, knocking him out cold. His eyelids flutter, and I will him

to wake. Instead, the silver vines wrap around him, tightening with

every passing second. The one at his throat is worst of all, digging in

deep, enough to strangle.

“Stop!” I choke out, turning toward the voice. Now I fight with

my own meager muscles, trying to break the strongarm’s grip the

old-fashioned way. Nothing could be more fruitless. “Stop!”

g l a s s s w o r d 4 3 1

GlassSword_txt_des1_CS6.indd 431

5/28/15 1:29 PM

“You are in no position to bargain, Mare.”

Maven is coy, keeping to the darkness, to his shadows. I watch his

silhouette approach, noting the spiky crown on his head. When he

steps into the starlight, I feel a brief twinge of satisfaction. His face does not match his confident drawl. There are bruise-like circles beneath his

eyes, and a sheen of sweat coats his forehead. His mother’s death has

taken its toll.

The hands around my throat loosen a little, allowing me to speak.

But I still dangle, my toes slipping in cold grass and icy mud.

 No bargain, no trade. “He’s your brother,” I say, not bothering to

think. Maven doesn’t care about that at al .

“And?” He raises one dark eyebrow.

On the ground, Kilorn squirms against his restraints. They tighten

in response, and he gasps, wheezing. Next to him, Cal’s eyelids flutter.

He’s coming around—and then Maven will certainly kill him. I have

no time, no time at all. I would give anything to keep these two alive,

anything.

With one last explosion of rage, fear, and desperation, I let myself

loose. I killed Elara Merandus. I should be able to kill her son and his

soldiers. But the strongarm is ready for me, and squeezes. His gloves

hold, protecting his skin from my lightning, doing exactly what they

were made for. I gasp against his grip, trying to call to the sky above.

But my vision spots, and a sluggish pulse sounds in my ears. He will

choke me dead before the clouds can gather. And the others will die

with me.

 I will do anything to keep him alive. To keep him with me. To not be alone.

My lightning has never looked so weak or forlorn. The sparks fade

slowly, like the beat of a dying heart. “I have something to trade,” I

whisper hoarsely.

4 3 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 432

5/28/15 1:29 PM

“Oh?” Maven takes another step. His presence makes my skin

crawl. “Do tell.”

Again, my collar loosens. But the strongarm digs a thumb against

the vein in my throat, an open threat.

“I’ll fight you to the last,” I say. “We all will, and we’ll die doing it.

We might even take you with us, just like your mother.”

Maven’s eyelids flicker, the only indication of his pain. “You will be

punished for that, mark my words.”

The thumb responds in kind, pressing further, probably leaving a

spectacular bruise. But this is not the punishment Maven speaks of, not

by a long shot. What he has in store for us will be much, much worse.

The bars around Cal’s wrists redden, glowing with heat. His slitted

eyes reflect the starlight, watching me with bated breath. I wish I could

tell him to lie still, to let me do what I have to do. To let me save him as he saved me so many times.

At his side, Kilorn stills. He knows me better than anyone, and

understands my expression plainly. Slowly, his jaw tightens, and he

shakes his head from side to side.

“Let them go, let them live,” I whisper. The strongarm’s hands feel

like chains, and I picture them crawling over every inch, winding like

iron serpents.

“Mare, I don’t know if you understand the definition of the word

 trade,” Maven sneers, pressing further. “You must give me something.”

 I won’t go back to him for anyone. I told Cal that once, after I survived the sounder device, and he realized what this was all about.

 Surrender, Maven’s note said, begging me to return.

“We won’t fight. I won’t fight.” When the strongarm drops me, my

walls disintegrate. I lower my head, unable to look up. It feels like bow-

ing. This is my bargain. “Let the rest go—and I will be your prisoner. I g l a s s s w o r d 4 3 3

GlassSword_txt_des1_CS6.indd 433

5/28/15 1:29 PM

will surrender. I will return.”

I focus on my hands in the grass. The coldness of the frost is famil-

iar. It calls to my heart, and the hole that grows there. Maven’s hand is

warm beneath my chin, burning with a sickly heat. Daring to touch

me is a stark message. He does not fear the lightning girl, or at least he

wants to seem that way. He forces me to look at him, and I see nothing

of the boy he once was. There is only darkness.

“Mare, no! Don’t be an idiot!” I barely hear Kilorn, pleading now.

The whining in my head is so loud, so painful. Not the hiss of elec-

tricity, but something else, inside me. My own nerves, screaming in

protest. But at the same time, I feel a sick and twisted relief. So many

sacrifices have been made for me, for my choices. It’s only fair that I

take my turn, and accept the punishment fate has in store.

Maven reads me well, searching for a lie that doesn’t exist. And I do

the same. Despite his posturing, he is afraid of what I’ve done, of the lightning girl’s words and the affect they have. He came here to kill me,

to put me in the ground. Now he’s found a greater prize. And I’ve given

it to him willingly. He is a betrayer by nature, but this is a bargain he

wants to uphold. I see it in his eyes; I heard it in his notes. He wants me, and will do anything to hold my leash again.

Kilorn squirms against his restraints, but it’s no use at all. “Cal,

do something!” he shouts, lashing out at the body next to him. Their

bonds clang together in a hollow echo. “Don’t let her!”

I can’t look at him. I want him to remember me differently. On my

feet, in control. Not like this.

“Do we have a deal?” I am reduced to a beggar, pleading with Maven

to put me back in his gilded cage. “Are you a man of your word?”

Above me, Maven smiles as I quote him. His teeth gleam.

The others are shouting now, shaking in their bonds. I hear none of

4 3 4 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 434

5/28/15 1:29 PM

it. My mind has closed to all but the trade I am ready to make. I suppose

Jon saw this coming.

Maven’s hand moves from my chin to my throat. His grip tightens.

Softer than the strongarm, but so much more painful.

“We have a deal.”

g l a s s s w o r d 4 3 5

GlassSword_txt_des1_CS6.indd 435

5/28/15 1:29 PM

E PI LOGU E

 Days pass. At least, I think they’re days. I spend most of my time in dull blindness, subject to the sounder. It doesn’t hurt so much anymore. My

jailors have perfected the so-called dosage, using it to keep me uncon-

scious, but not in skull-splitting pain. Every time I come out of it, my

vision spotting to show men in white robes, they turn the dial, and the

device clicks again. The insect burrows in my brain, clicking, always

clicking. Sometimes I feel pulled, but never enough to fully wake.

Sometimes, I hear Maven’s voice. Then the white prison turns black

and red, both colors too strong to stand.

This time when I come around, nothing clicks. The world is too

bright, and slightly blurry, but I don’t fall back under. I truly wake up.

My chains are clear, probably plastic or even diamondglass. They

bind my wrists and ankles, too tight for comfort, but loose enough to

allow circulation. The manacles are the worst part, sharp and grating

against the sensitive flesh. Worn wounds, shallow from stinging, ooze

blood. The red seems to bite in contrast to my pale shift dress, and no

one bothers to wipe it away. Now that Maven can’t hide what I am,

GlassSword_txt_des1_CS6.indd 436

5/28/15 1:29 PM

he must show it for all the world, for whatever twisting scheme he

has now. The chains clink, and I realize I’m in an armored transport, a

moving one. This must be used for prisoners, because there are no win-

dows, and the walls have rings. My chains are hooked to one, swaying

slightly.

Across from me are the two men in white, both bald as eggs. They

bear a striking resemblance to Instructor Arven. His brothers or cous-

ins, most likely. That explains the stifling sensation and my difficulty

breathing. These men are silencing my ability, holding me hostage in

my own skin. Strange, that they need chains too. Without my light-

ning, I’m just a seventeen-year-old girl, almost eighteen now. I can’t

help but smile. I’ll spend my birthday a prisoner of my own volition.

This time last year, I thought I’d be marching to the war front. Now

I’m heading who knows where, locked into a rolling transport with two

men who would very much like to kill me. Not much of an upgrade.

And I guess Maven was right. He warned me we would spend my

next birthday together. It seems he is a man of his word.

“What day is it?” I ask, but neither responds. They don’t even blink.

Their focus on me, on silencing what I am, is perfect and unbreakable.

Outside, a strange, dull roar begins to grow. I can’t place it, and

don’t want to waste energy trying. I’m sure I’ll find out soon enough.

I’m not wrong. After a few more minutes, the transport eases to

a stop, and the rear door is wrenched open. The roar is a crowd, an

eager one. For a terrifying second, I wonder if I’m being sent back to

the Bowl of Bones, to the arena where Maven tried to have me killed.

 He must want to finish the job. Someone unlatches my chains, yanking, pulling me forward. I almost fall out of the transport, but one of the

Arven silencers catches me at the last moment. Not out of kindness but

necessity. I must look dangerous, like the lightning girl of old. No one

g l a s s s w o r d 4 3 7

GlassSword_txt_des1_CS6.indd 437

5/28/15 1:29 PM

cares about a weak prisoner. No one jeers at a sniveling coward. They

want to see a conqueror brought lower, a living trophy. For that is what

I am now.

I willingly stepped into this cage.

I always do.

My body quivers when I realize where I am.

The Bridge of Archeon. Once, I watched it crumble and burn, but

the symbol of power and strength is rebuilt. And I must walk across

it, my feet cut and bare, my chains and captors close at hand. I stare at

the ground, unable to look up. I don’t want to see the faces of so many

people, so many cameras. I can’t let them see me break. That is what

Maven wants, and I will never give it to him.

I thought it would be easy to be put on parade—after all, I’m used

to it by now. But this is so much worse than before. The tremors of

relief I felt in the forest clearing are gone now, giving way to dread.

Every eye crawls over me, looking for the cracks in my famous face.

They find many. I try not to listen to their shouting, and for a few sec-

onds, I succeed. Then I realize what most of them are saying, and the

horrible things they hold up for me to see. Names. Photographs. All the

 Silvers dead or missing. I had a hand in all their fates. They scream at me, throwing words more harmful than any object.

By the time I reach the far end of the Bridge and the crowded Cae-

sar’s Square, the tears come too fast and hard to stop. Everyone sees.

With every step, my body tightens. I reach for what I cannot have, for

the ability that cannot save me. I can barely breathe, as if the noose is

already tight around my neck. What have I done?

There are many gathered on the steps of Whitefire Palace, eager to

see my downfall. The nobles and generals are all in mourning black,

this time for the queen. Evangeline’s own gown is hard to ignore,

4 3 8 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 438

5/28/15 1:29 PM

midnight spikes of crystal, glinting as she moves.

One person alone wears gray, the only color that suits him. Jon.

Somehow, he stands with the rest of them and watches my approach.

His eyes, bloodred, hold an apology I will never accept. I should have

 never let him go. I curse to myself.

Once, he said I would rise alone. Now I know he was lying. For I

have certainly fallen.

The front of the platform is empty, raised above all else. A good

place for an execution, if Maven is so inclined. He sits there, waiting,

seated on a throne I don’t recognize.

My jailers pull me toward him, forcing me to approach the king. I

wonder if he’ll murder me in front of everyone, and paint the steps of

his palace with my blood. I flinch as he stands. I realize we face each

other as betrothed people would, stark and alone before a crowd of

faces. But this is not a wedding. This might be my funeral, my ending.

Something glints in his grip. His father’s sword? An executioner’s blade?

Instead, I feel shivering cold as he clamps the something around my

neck. A col ar. Jeweled, gilded, sharp-edged, a beautiful thing of horrors. My blurred tears make it hard to see, until I’m sure of nothing but

the black-armored king before me, and the brand scalding my collar-

bone.

There’s a chain attached to the collar. A leash. I am nothing more than

 a dog. He holds it tightly in his fist, and I expect him to drag me from the platform. Instead, he stands firm.

He tugs smartly, testing the chain in hand, making me stumble

toward him. The points of the collar dig in. I almost choke.

“You put her body on display.” His lips brush my ear as he forces

the words through clenched teeth. Pain hums in his voice. “I’ll do the

same to you.”

g l a s s s w o r d 4 3 9

GlassSword_txt_des1_CS6.indd 439

5/28/15 1:29 PM

His expression is unreadable, but his meaning is clear. With one

hand, he points at his feet. His fingers are whiter than I remember.

I do as he says.

I kneel.

4 4 0 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 440

5/28/15 1:29 PM

AC K NOW L E DGM E N T S

[TK]

g l a s s s w o r d 4 4 1

GlassSword_txt_des1_CS6.indd 441

5/28/15 1:29 PM

4 4 2 v i c t o r i a a v e y a r d

GlassSword_txt_des1_CS6.indd 442

5/28/15 1:29 PM

cover.jpeg

index-2_1.png

